

Índice de Temas

Temas Tributarios del IRS por serie

Servicios del IRS, Tema 101.....	7
Ayuda tributaria, Tema 102	10
Ayuda tributaria, Tema 103	12
El Servicio del Defensor del Contribuyente, Tema 104.....	13
Información tributaria para las Fuerzas Armadas, Tema 105	15
Alivio tributario en situaciones de desastre, Tema 107.....	17
Derechos de apelación del contribuyente, Tema 151.....	19
Información sobre reembolsos, Tema 152.....	21
Qué hacer si no ha presentado declaración, Tema 153	23
Formulario W-2 y Formulario 1099-R, Tema 154.....	25
Cómo solicitar formularios y publicaciones, Tema 155	27
Cómo obtener una copia de su declaración de impuestos, Tema 156	28
Cómo notificar cambio de dirección, Tema 157.....	31
Cómo asegurar que sus pagos se acrediten correctamente, Tema 158.....	33
Cómo obtener copias del Formulario W-2, Tema 159	35
Formulario 1099-A, y Formulario 1099 C, Tema 160	37
El proceso de cobro, Tema 201	39
Opciones para el pago de impuestos, Tema 202.....	44
Compensación del reembolso, Tema 203.....	49
Oferta de transacción, Tema 204.....	52

Alivio al cónyuge inocente, Tema 205	57
Pagos rechazados por el banco, Tema 206	62
Formularios tributarios sustitutos, Tema 253.....	64
Cómo escoger a un preparador de impuestos, Tema 254	65
Método de firma de autoselección del (PIN), Tema 255.....	68
Cómo, dónde y cuándo presentar declaración de impuestos, Tema 301	70
Listado de verificación sobre los errores comunes, Tema 303	75
Prórroga del plazo para presentar la declaración, Tema 304	78
Mantenimiento de registros, Tema 305.....	80
Multa por pago incompleto del impuesto estimado, Tema 306	82
Retención adicional de impuesto, Tema 307	84
Declaraciones enmendadas, Tema 308.....	86
Aportaciones a un IRA Roth, Tema 309.....	89
Cuentas de ahorro para la educación Coverdell, Tema 310	90
Información sobre el poder legal, Tema 311	92
Autorización para la divulgación, Tema 312.....	93
Programas de matrícula calificados (QTP), Tema 313	95
¿Cuál formulario debe utilizar?, Tema 352	97
Difuntos, Tema 356.....	100
Salarios y sueldos, Tema 401	103
Intereses recibidos, Tema 403.....	105
Dividendos, Tema 404.....	108
Ingreso de negocios, Tema 407	111

Ganancias y pérdidas de capital, Tema 409	114
Pensiones y anualidades, Tema 410.....	117
Pensiones, Tema 411	120
Distribuciones de sumas globales, Tema 412.....	122
Reinversiones de planes de jubilación, Tema 413	125
Ingresos y gastos de alquiler, Tema 414	127
Alquiler de propiedades residenciales y vacacionales, Tema 415	130
Ingreso Agropecuario y de Pesca, Tema 416.....	133
Ingresos del clero, Tema 417.....	135
Compensación por desempleo, Tema 418.....	139
Ingresos y pérdidas de juegos de azar, Tema 419	141
Ingreso resultante de trueque, Tema 420	143
Becas ordinarias y de ampliación de estudios, Tema 421	145
Beneficios del seguro social y jubilación ferroviaria, Tema 423.....	147
Planes 401(k), Tema 424.....	149
Actividades Pasivas – Pérdidas y Créditos, Tema 425	151
Opciones de compra de acciones, Tema 427.....	153
Comerciantes de valores bursátiles, Tema 429	155
Cambio del derecho de propiedad, Tema 430.....	160
Cancelación de deuda – ¿Es tributable o no?, Tema 431.....	162
Planes personales de ahorro para la jubilación (IRA), Tema 451.....	165
Pensión Alimenticia del Cónyuge Divorciado, Tema 452	168
Deducción por Deudas Incobrables, Tema 453.....	171

Gastos de mudanza, Tema 455	174
Préstamos estudiantiles, Tema 456.....	176
Deducción de matrículas y cuotas escolares, Tema 457	178
Deducción de gastos de educador, Tema 458	180
¿Debo detallar mis deducciones?, Tema 501.....	182
Gastos médicos y dentales, Tema 502	184
Impuestos deducibles, Tema 503	187
Puntos de préstamos hipotecarios, Tema 504	191
Gastos de intereses, Tema 505	194
Donaciones Caritativas, Tema 506	197
Perdidas for hecho fortuito y robo, Tema 507.....	199
Gastos misceláneos, Tema 508.....	201
Uso comercial del hogar, Tema 509	203
Uso del automóvil para fines de negocio, Tema 510	206
Gastos comerciales por viajes, Tema 511	210
Gastos para el entretenimiento para fines comerciales, Tema 512	214
Gastos de educación, Tema 513.....	216
Gastos de negocio del empleado, Tema 514.....	218
Pérdidas por hechos fortuitos, desastres y robo, Tema 515.....	221
Deducción estándar, Tema 551.....	224
Impuestos y créditos calculados por el IRS, Tema 552	226
Inversiones de hijos menores de edad, Tema 553	228
Impuesto sobre el trabajo por cuenta propia, Tema 554.....	231
Impuesto mínimo alternativo, Tema 556.....	234

Impuesto sobre las distribuciones prematuras, Tema 557.....	236
Distribuciones prematuras de planes de jubilación, Tema 558.....	238
Crédito por ingreso del trabajo, Tema 601.....	242
Crédito por cuidado de hijos menores y dependientes, Tema 602.....	244
Crédito por adopción, Tema 607.....	248
Jubilación del Seguro Social Y Ferroviaria, Tema 608.....	251
Crédito por aportaciones a ahorros para la jubilación, Tema 610.....	253
Crédito para personas que compran casa por primera vez, Tema 611.....	254
Crédito para personas que compran casa por primera vez, Tema 612.....	259
Avisos - Qué debe hacer, Tema 651.....	262
Aviso de ingreso declarado de menos - CP2000, Tema 652.....	264
Avisos y facturas, multas y cargos de interés del IRS, Tema 653.....	267
Venta de su hogar, Tema 701.....	270
Base de bienes, Tema 703.....	272
Depreciación, Tema 704.....	274
Ventas a plazos, Tema 705.....	276
Tasas de retención del seguro social y Medicare, Tema 751.....	278
Formulario W-2 - dónde, cuándo y cómo presentarlo, Tema 752.....	279
Formulario W-4(SP), Tema 753.....	283
Formulario W-5(SP), Tema 754.....	289
Cómo solicitar el Número EIN, Tema 755.....	292
Impuestos sobre la nómina para empleados domésticos, Tema 756.....	294
Formularios 941 y 944(SP) – Requisitos para depósitos, Tema 757.....	300
Formulario 941 y Formulario 944 (SP), Tema 758.....	305

Propinas – Retención y declaración, Tema 761	311
Contratista independiente vs. Empleado, Tema 762	316
¿Quién debe presentar declaración electrónicamente?, Tema 801	318
Solicitudes, formularios e información, Tema 802	320
Exenciones y prórrogas, Tema 803	323
Archivos de prueba y presentación, Tema 804	327
Presentación electrónica de declaraciones informativas, Tema 805	330
Extranjeros residentes y no residentes, Tema 851	332
Crédito por impuestos extranjeros, Tema 856	336
Número de identificación personal del contribuyente (ITIN), Tema 857	339
Autorización de salida, Tema 858	343
Obligación Tributaria para Residentes de Puerto Rico, Tema 901	347
Deducciones y créditos para residentes de Puerto Rico, Tema 902	349
Información para patronos en Puerto Rico, Tema 903	351
Ayuda contributiva para los residentes de Puerto Rico, Tema 904	355

Servicios del IRS, Tema 101

Ayuda voluntaria en la preparación de impuestos, números telefónicos gratuitos, ayuda en persona, programas de alcance a la comunidad y para la prevención del robo de identidad

El IRS patrocina programas de ayuda provista por voluntarios y ofrece ayuda a contribuyentes en muchos lugares de la comunidad.

El [Programa de Ayuda Voluntaria al Contribuyente para la Preparación de los Impuestos sobre el Ingreso](#) (VITA, por sus siglas en inglés) cuenta con voluntarios que proveen ayuda gratuita con los impuestos a contribuyentes de bajos y medianos recursos. Los locales de VITA están ubicados en diversos lugares de la comunidad, y proporcionan a los contribuyentes servicios básicos y gratuitos para la preparación de los impuestos sobre los ingresos. Para saber si reúne los requisitos, consulte la Publicación 910, *IRS Guide to Free Tax Services* (Guía del IRS sobre los servicios tributarios gratuitos), en inglés, en el sitio web del IRS, www.irs.gov. Los voluntarios preparan el [Formulario 1040A](#), el [Formulario 1040EZ](#) y el [Formulario 1040](#).

Los voluntarios capacitados le pueden brindar ayuda con los créditos especiales, tales como el [Crédito Tributario por Ingreso del Trabajo](#) (EITC, por sus siglas en inglés), el Crédito Tributario por Hijos y el Crédito para Personas de Edad Avanzada o Personas Incapacitadas, para los cuales usted podría reunir los requisitos.

Además de la ayuda gratuita para la preparación de impuestos, muchas oficinas de VITA ofrecen la [presentación electrónica gratuita \(e-file\)](#) de la declaración de impuestos. Las personas que aprovechen el programa e-file recibirán sus reembolsos en la mitad del tiempo que los que presentan su declaración en papel; será aún más rápido si su reembolso se deposita directamente en su cuenta bancaria.

Infórmese sobre las direcciones, las fechas y los horarios de las oficinas de voluntarios llamando a la línea gratuita del IRS 1-800-829-1040.

Otro programa, [Asesoramiento Tributario para las Personas de Edad Avanzada](#) (TCE, por sus siglas en inglés), es un programa de subsidio que está diseñado para ofrecer ayuda gratuita a personas de 60 años de edad o más, de bajos y medianos recursos. Los locales de TCE están ubicados en lugares convenientes para la comunidad. Los asesores de TCE ofrecen servicios gratuitos de preparación de la declaración de impuestos sobre el ingreso y pueden preparar el Formulario 1040, el Formulario 1040A, el Formulario 1040EZ y el [Anexo D \(Formulario 1040\)](#) simplificado. La Asociación de Jubilados de los Estados Unidos (AARP, por sus siglas en inglés) participa en el programa TCE. Para localizar la oficina VITA/TCE más cercana a usted, llame a la línea gratuita del IRS 1-800-829-1040. Para localizar la oficina más cercana de AARP, visite el sitio web www.aarp.org/money/taxaide/, en inglés, o llame al 1-888-227-7669.

Si piensa aprovechar cualquiera de los programas de ayuda provista por voluntarios, asegúrese de traer identificación con foto, así como las tarjetas de seguro social de usted y de todas sus exenciones, todos los Formularios W-2 y los Formularios 1099 que recibió, información acerca de otros ingresos, documentación de todas las deducciones y créditos, una copia de su declaración de impuestos del año pasado, las cantidades pagadas a las guarderías, así como la información personal para la declaración de impuestos del proveedor del cuidado de niños y los números de ruta o tránsito bancario si espera recibir un reembolso y escoge el depósito directo.

Puede obtener ayuda telefónica gratuita, llamando al 1-800-829-1040. Cuando llame a este número, usted puede hacer preguntas para que le ayuden a preparar su declaración de

impuestos o puede preguntar sobre algún aviso que haya recibido. En ciertos lugares, el IRS tiene [oficinas locales](#) que puede visitar para recibir ayuda.

Debe comunicarse con la Línea Directa de Robo de Identidad del IRS al 1-800-908-4490 si usted cree que:

- sus documentos tributarios se han visto afectados por el robo de identidad y usted no ha podido resolver la situación o
- puede estar en riesgo de robo de identidad debido a la pérdida o al robo de su cartera, una actividad dudosa en su tarjeta de crédito o informe de crédito, etc.

Puede encontrar información adicional sobre [El Robo de Identidad y sus Registros Tributarios](#) en el sitio web del IRS.

Para obtener información acerca de los locales de VITA, TCE y averiguar los horarios de los mismos, o para ofrecerse como voluntario para alguno de estos programas, llame al 1-800-829-1040.

Regresar al índice

Ayuda tributaria, Tema 102

Ayuda tributaria para personas discapacitadas y para personas con discapacidad auditiva

Existe ayuda especial para personas discapacitadas. Si usted no puede completar su declaración debido a una discapacidad, puede obtener ayuda en una oficina del IRS o del [Programa de Ayuda Voluntaria al Contribuyente para la Preparación de los Impuestos sobre el Ingreso](#) (VITA, por sus siglas in inglés), patrocinado por el IRS. Para información adicional sobre los servicios del IRS que están disponibles, consulte el [Tema 101](#) o la Publicación 910, *IRS Guide to Free Tax Services* (Guía de servicios tributarios gratuitos del IRS), en inglés.

Las personas con discapacidad auditiva que tengan equipo TTY pueden obtener asistencia telefónica. El número gratuito para este servicio es el 1-800-829-4059 y las horas de operación son de lunes a viernes, de 7:00 a.m. a 10:00 p.m. (hora local); Alaska y Hawaii siguen el horario del Pacífico. Las personas con discapacidad auditiva que no dispongan de este equipo podrían acceder a dicho servicio a través del sistema federal o estatal de retransmisión por teletipo.

El material Braille para las personas con discapacidad visual está disponible en cualquiera de las 142 bibliotecas regionales, como parte del servicio de la biblioteca nacional para ciegos y personas físicamente discapacitada. Para localizar la biblioteca más cercana a usted, escriba a: National Library Service for the Blind and Physically Handicapped, Library of Congress en 1291 Taylor Street, NW, Washington, D.C. 20542. El material disponible se limita a la [Publicación 17\(SP\)](#), El Impuesto Federal sobre los Ingresos, la Publicación 334, *Tax Guide for Small Business* (Guía tributaria para pequeños negocios), disponible en inglés, y a los

Formularios [1040](#), [1040A](#) y [1040EZ](#), disponibles en inglés (este material incluye instrucciones y tablas de impuestos).

Para información adicional sobre estos temas y otros asuntos que pueden afectar a las personas discapacitadas, consulte la Publicación 907 *Tax Highlights for Persons with Disabilities* (Cambios tributarios importantes para las personas con discapacidades), en inglés.

Regresar al índice

Ayuda tributaria, Tema 103

Ayuda para pequeños negocios y los empleados por cuenta propia

Por favor, visite nuestro sitio web para la Comunidad de [Pequeños Negocios](#) y Empleados Por Cuenta Propia en www.irs.gov/espanol. Nuestro sitio web provee amplia información tributaria, y también cuenta con herramientas y recursos en Internet, especialmente para la persona relacionada con un pequeño negocio. Ofrecemos una selección de productos educativos que usted puede ver o pedir por Internet a su conveniencia, ya sea de día o de noche. Asimismo, el sitio web ofrece clases en Internet a través de video en tiempo real (*video streaming*) de algunos de nuestros productos educativos multimedia. Incluimos también una lista de servicios en constante aumento, tales como la solicitud en línea para el Número de Identificación del Empleador y el [servicio de presentación electrónica](#) de declaraciones de impuesto (*e-file*).

Regresar al índice

El Servicio del Defensor del Contribuyente, Tema 104

Ayuda para las situaciones problemáticas

El Servicio del Defensor del Contribuyente es una organización independiente dentro del *IRS*, cuyos empleados ayudan a los contribuyentes que sufren un daño económico y buscan ayuda para resolver problemas tributarios que no se han resuelto por los medios normales o que creen que un sistema o un procedimiento del *IRS* no funciona como es debido.

Por ejemplo, si está pasando por una dificultad económica y va a ser desahuciado si no paga el alquiler, el Servicio del Defensor del Contribuyente quizás pueda ayudarle para que reciba su reembolso rápidamente. El Servicio del Defensor del Contribuyente también puede ayudarle si tiene un problema relacionado con los impuestos que demore más de 30 días en resolverse o no ha recibido una respuesta o solución al problema para la fecha prometida por el *IRS*. El servicio es gratuito, confidencial, se adapta para cumplir sus necesidades y está disponible tanto para negocios como para individuos.

Aunque el Servicio del Defensor del Contribuyente no puede cambiar las leyes o tomar una decisión técnica sobre los impuestos, puede aclarar problemas que hayan surgido al comunicarse con el *IRS* en ocasiones anteriores y asegurar que a su caso se le dé una revisión imparcial y completa.

Puede comunicarse con el Servicio del Defensor del Contribuyente llamando al número telefónico gratuito 1-877-777-4778, o si es usuario del equipo *TTY/TTD*, al 1-800-829-4059, para saber si reúne los requisitos para recibir ayuda. También, puede llamar o escribir a su Defensor del Contribuyente Local, cuya dirección y número telefónico se hallan en el directorio telefónico

local y en la [Publicación 1546\(SP\)](#), El Servicio del Defensor del Contribuyente: Su Voz Frente al *IRS*.

Si se comunica por escrito con esta oficina, por favor asegúrese de incluir su número de seguro social o número de identificación del empleador, su dirección de remitente y el número de teléfono donde se le puede localizar durante el día. Incluya con su carta copias de toda correspondencia que haya recibido del *IRS*.

Además, por favor describa su problema, los años tributarios implicados y las anteriores tentativas de resolver su problema (incluyendo todas las oficinas con las que usted se haya comunicado). También, puede presentar el Formulario 911, *Request for Taxpayer Advocate Service Assistance (And Application for Taxpayer Assistance Order)* (Solicitud de ayuda del Servicio del Defensor del Contribuyente (y hoja de solicitud de ayuda al contribuyente), en inglés, o puede pedirle a un empleado del *IRS* que lo llene por usted. Para informarse más sobre el Servicio del Defensor del Contribuyente, visite nuestra página en español, en www.irs.gov/espanol.

Regresar al índice

Información tributaria para las Fuerzas Armadas, Tema 105

Las leyes tributarias proveen algunos beneficios especiales a los miembros activos de las Fuerzas Armadas de los Estados Unidos y ciertos beneficios para personas que prestan servicio en zonas de combate.

Para obtener más información sobre los varios beneficios tributarios disponibles para los miembros de las Fuerzas Armadas de los Estados Unidos, por favor consulte la Publicación 3, *Armed Forces' Tax Guide* (Guía tributaria para las Fuerzas Armadas), en inglés.

Para fines de impuestos federales, las Fuerzas Armadas de los Estados Unidos incluyen:

- oficiales comisionados
- suboficiales (*warrant officers*) y
- personal alistado en las unidades de la reserva y unidades regulares controladas por los Secretarios de Defensa, el Ejército, la Marina y la Fuerza Aérea.

Los Guardacostas también están incluidos, pero la Marina Mercante de los Estados Unidos y la Cruz Roja Americana no lo están.

Sin embargo, éstos y otro personal de apoyo que presta servicios en zonas de combate podrían reunir los requisitos para obtener ciertas prórrogas para presentar la declaración de impuestos, las cuales normalmente son concedidas a las personas en las Fuerzas Armadas de los Estados Unidos que están prestando servicio en una zona de combate.

Para obtener más información sobre los beneficios disponibles para las personas que prestan servicio en una zona de combate (incluyendo individuos que no son militares), por favor consulte la Publicación 3, *Armed Forces' Tax Guide*, en inglés, o visite el sitio web www.irs.gov, en inglés; seleccione la pestaña titulada “*Individuals*” (Personas físicas), desplácese hacia abajo y

seleccione el tema titulado "*Tax Information for the Armed Forces*" (Información tributaria para los miembros de las Fuerzas Armadas de los Estados Unidos), disponible en inglés.

Regresar al índice

Alivio tributario en situaciones de desastre, Tema 107

A los contribuyentes que han sido afectados por un desastre, el código tributario les podría proveer el alivio necesario.

La ley permite que el *IRS* otorgue tiempo adicional a los contribuyentes afectados por un desastre declarado por el gobierno federal para llevar a cabo ciertas acciones que deben ejecutarse dentro de un plazo determinado, tales como pagar los impuestos y presentar la declaración de impuestos cuando las fechas de vencimiento original o prorrogado caen dentro del período del desastre.

Además, los individuos y negocios en una zona declarada como desastre por el gobierno federal pueden obtener un reembolso más rápido al reclamar pérdidas relacionadas con el desastre en la declaración de impuestos del año anterior. Para hacer esto, se presenta una declaración enmendada en la mayoría de los casos.

Para obtener más información sobre cómo calcular y reclamar una pérdida por desastre, consulte la [Publicación 547\(SP\)](#), Hechos Fortuitos, Desastres y Robos, la Publicación 4492-A, *Information for Taxpayers Affected by the May 4, 2007, Kansas Storms and Tornadoes* (Información para los contribuyentes afectados por las tormentas y tornados de Kansas del 4 de mayo de 2007), disponible en inglés, y la Publicación 4492-B, *Information for Affected Taxpayers in the Midwestern Disaster Areas* (Información para los contribuyentes afectados en las zonas de desastre del Medio Oeste), también disponible en inglés.

Asimismo, puede consultar [Alivio Contributivo en Situaciones de Desastre](#), disponible en el sitio web del *IRS* en español, www.irs.gov/espanol, para un listado de zonas declaradas como desastre y el alivio tributario provisto en respuesta a un desastre declarado por el gobierno federal.

Regresar al índice

Derechos de apelación del contribuyente, Tema 151

El *IRS* tiene un sistema de apelación para las personas que no están de acuerdo con los resultados de una revisión de sus declaraciones de impuestos o con otros ajustes hechos a su obligación tributaria.

El *IRS* le enviará un informe y/o carta que le explicará los ajustes propuestos. La carta también le explicará sobre su derecho de solicitar una reunión con el Oficial de Apelaciones, más cómo solicitar la reunión. Además de las revisiones, puede apelar muchos otros asuntos, tales como multas, intereses, multas por recuperación de un fondo fiduciario, ofertas de transacción, gravámenes y embargos.

Si solicita una reunión de Apelación, esté preparado con sus registros y documentación para apoyar su postura en el caso.

Las conferencias de apelación son reuniones informales. Se puede representar usted mismo, o si lo desea, puede ser representado por un abogado, un contador o un agente registrado para ejercer ante el *IRS*. Si no llega a un acuerdo con el Oficial de Apelaciones (u Oficial de Conciliación), o no desea apelar dentro del sistema de apelación del *IRS*, puede apelar ciertas acciones a través de los tribunales.

Para más información sobre el proceso de apelación e información sobre cómo evitar que se acumulen intereses sobre la obligación tributaria anticipada, consulte la [Publicación 5\(SP\)](#) Sus Derechos de Apelación y Cómo Preparar una Protesta Si Usted No Está de Acuerdo, y la Publicación 556, *Examination of Returns, Appeal Rights and Claims for Refund* (Revisión de declaraciones, derechos de apelación y reclamaciones de reembolso), en inglés.

También puede consultar la [Publicación 1660\(SP\)](#), Derechos Para la Apelación de Cobros, la cual explica cómo usted puede apelar las acciones de cobro y la Publicación 3605,

Fast Track Mediation– A Process for Prompt Resolution of Tax Issues (Mediación por vía rápida -un proceso para la pronta resolución de asuntos tributarios), disponible en inglés.

Regresar al índice

Información sobre reembolsos, Tema 152

Los contribuyentes tienen tres opciones para recibir sus reembolsos del impuesto federal sobre el ingreso: por medio de un cheque en papel, por medio de depósito directo (transferencia electrónica de fondos) en una cuenta corriente, ahorros u otro tipo de cuenta o la compra de Bonos de Ahorro de la Serie I de los EE.UU. Los contribuyentes pueden solicitar que sus reembolsos sean depositados directamente en hasta tres cuentas distintas.

La cantidad del reembolso tiene que ser de \$1.00 o más. El Formulario 8888, *Allocation of Refund (Including Savings Bond Purchases)* (Distribución del reembolso (incluyendo la compra de bonos de ahorro)), en inglés, les ofrecerá a los contribuyentes la opción de seleccionar hasta tres cuentas, tales como una cuenta corriente, de ahorros o una cuenta de ahorros para la jubilación. Nota: No puede depositar su reembolso en más de una cuenta si usted completa el Formulario 8379, *Injured Spouse Allocation* (Asignación para el cónyuge perjudicado), en inglés.

Si usted presenta una declaración de impuestos completa y precisa, su reembolso se emitirá dentro de 6 semanas a partir de la fecha en que se recibió su declaración. Si presentó electrónicamente, los cheques de reembolso se emitirán dentro de 3 semanas a partir de la fecha de acuse de recibo de su declaración.

Los reembolsos correspondientes a las declaraciones enmendadas se emitirán dentro de 8 a 12 semanas. Las reclamaciones de cónyuge perjudicado podrán tomar más tiempo, según las circunstancias. Para más información sobre las Reclamaciones del Cónyuge Perjudicado, consulte el [Tema 203](#).

Para averiguar el estado de su reembolso, visite la página web titulada [¿Dónde está mi reembolso?](#) o llame a la Línea Directa de Reembolsos, al 1-800-829-1954. Por favor, espere 72 horas luego de que presente electrónicamente o 3 semanas luego de que envíe su declaración por correo antes de usar nuestros servicios automatizados.

Cuando llame, necesitará proveer su número de seguro social, su estado civil para efectos de la declaración y la cantidad exacta en dólares enteros del reembolso, tal como se muestra en su declaración. Hay varias razones que demoran la emisión de los reembolsos. Consulte el [Tema 303](#) para ver un listado de errores comunes que se cometen al preparar la declaración de impuestos, así como otras razones que pueden causar demoras en la tramitación de su declaración.

Si recibe un reembolso que no le corresponde, o por una cantidad mayor a la que usted esperaba, no cobre el cheque hasta recibir una notificación que le explique la diferencia. Siga las instrucciones que se le indican en la notificación.

Por otra parte, si recibe un reembolso por una cantidad menor de la que usted esperaba, puede cobrar el cheque y si se determina que usted debió haber recibido una cantidad mayor, luego recibirá un cheque por la diferencia. Si no recibe una notificación y tiene preguntas sobre la cantidad de su reembolso, espere 2 semanas después de recibirlo y llame al 1-800-829-1040.

El *IRS* ayudará a los contribuyentes a obtener nuevos cheques de reembolso para reemplazar los cheques de reembolso que se compruebe que han sido extraviados o robados.

Regresar al índice

Qué hacer si no ha presentado declaración, Tema 153

Quizá usted no ha presentado su declaración de impuestos federales sobre el ingreso para este año o para años anteriores. A pesar de la razón que haya tenido para no haber presentado su declaración, debe presentar su declaración de impuestos lo antes posible. Si necesita ayuda, el *IRS* está listo para ayudarlo.

Si no está seguro si tiene la obligación de presentar una declaración, consulte la [Publicación 17\(SP\)](#), El Impuesto Federal sobre los Ingresos, disponible en español. Si no puede pagar la cantidad total de impuestos que adeuda según la declaración, el *IRS* podría ayudarlo haciendo un plan de pagos. Para más información sobre qué hacer si no puede pagar sus impuestos sobre el ingreso, consulte el [Tema 202](#), Opciones para el pago de impuestos.

- Si no presentó su declaración para la fecha de vencimiento (incluyendo prórrogas), usted podría estar sujeto a la multa por no presentar, a menos que tenga una causa razonable por no haberla presentado a tiempo. Si no pagó los impuestos en su totalidad para la fecha de vencimiento de la declaración (sin incluir prórrogas), usted también podría estar sujeto a la multa por no pagar, a menos que tenga una causa razonable por no haberlos pagado. Además, se le cobran intereses sobre los impuestos no pagados para la fecha de vencimiento, aunque tenga una prórroga para presentar. También se le cobrarán intereses sobre las multas.
- No hay multa por no presentar si le corresponde un reembolso. Pero si quiere presentar una declaración de impuestos o, por el contrario, reclamar un reembolso, podría arriesgar perder el reembolso. Para que se permita un reembolso, la declaración en que se hace la reclamación de reembolso tendría que ser presentada dentro de un período de 3 años a partir de la fecha de vencimiento de la declaración.
- Luego de que vence el período de los 3 años, el estatuto que rige sobre los reembolsos impide que se emita un cheque de reembolso y la aplicación de todo crédito, incluyendo los pagos en exceso de los impuestos estimados y la retención, a otros

años que se han pagado de menos. Por otro lado, la ley de prescripción para que el *IRS* grave y cobre todo saldo pendiente de pago no comienza hasta que se presente la declaración. En otras palabras, no hay un período de prescripción para la imposición y el cobro de impuestos si no se ha presentado una declaración.

Para recibir respuestas a sus preguntas tributarias, información sobre planes de pago o si tiene otro asunto relacionado con los impuestos, visite el sitio web del *IRS* en español, www.irs.gov/espanol o llame a la Línea de Ayuda Tributaria del *IRS*, al 1-800-829-1040.

Regresar al índice

Formulario W-2 y Formulario 1099-R, Tema 154

¿Qué debe hacer si no los recibe?

Si no recibe su Formulario W-2 o Formulario 1099-R para el 31 de enero, o si su información está incorrecta, **comuníquese con su empleador o pagador**.

Si no recibe los formularios que le faltan o los formularios corregidos de su empleador/pagador **para el 14 de febrero**, puede llamar al *IRS* al 1-800-829-1040 para recibir ayuda. Tiene que proveer su nombre, dirección (incluyendo el código postal), número telefónico, número de seguro social, las fechas de empleo, además del nombre, dirección (incluyendo el código postal) y número telefónico de **su empleador o pagador**.

El *IRS* se comunicará con el empleador o pagador por usted y le solicitará el formulario que falta. El *IRS* también le enviará a usted el Formulario 4852, *Substitute for Form W-2, Wage and Tax Statement, or Form 1099-R, Distributions From Pensions, Annuities, Retirement or Profit-Sharing Plans, IRAs, Insurance Contracts, etc.* (Sustituto para el Formulario W-2, Comprobante de salario y retención, o el Formulario 1099-R, Distribuciones de pensiones, anualidades, planes de jubilación o de distribución de ganancias, arreglos *IRA*, contratos de seguro, etcétera), en inglés.

Si no recibe el formulario faltante con tiempo suficiente para presentar su declaración de impuestos a tiempo, puede usar el Formulario 4852. Si recibe el Formulario W-2 o el Formulario 1099-R faltante o corregido después de presentar su declaración y es necesario hacer una corrección, use el Formulario 1040X, *Amended U.S. Individual Income Tax Return* (Declaración enmendada de los impuestos federales sobre el ingreso personal de los Estados Unidos), en inglés.

Para más información sobre cómo presentar una declaración enmendada, consulte el [Tema 308](#), Declaraciones Enmendadas.

Regresar al índice

Cómo solicitar formularios y publicaciones, Tema 155

¿Necesita una publicación o formulario de impuestos del *IRS*? La manera más fácil de obtener una publicación o formulario de impuestos del *IRS* es descargarlos usando su computadora. Acceda al sitio web del *IRS*, en www.irs.gov/espanol y pulse sobre “*Forms and Publications*” (Formularios y publicaciones), en inglés, a la izquierda de la página.

Puede solicitar formularios y publicaciones llamando al 1-800-829-3676. Para agilizar su llamada, haga una lista de los productos que necesita antes de llamar. Deberá recibir su pedido dentro de 7 a 15 días.

Además, puede encontrar gran número de los formularios y publicaciones más solicitados en las [oficinas locales del IRS](#), muchas oficinas de correos y bibliotecas.

Regresar al índice

Cómo obtener una copia de su declaración de impuestos, Tema 156

Si necesita una copia exacta de una declaración que ya haya sido presentada y tramitada, y de los anexos adjuntos a la misma (incluyendo el Formulario W-2), debe llenar el Formulario 4506, Request for Copy of Tax Return (Solicitud para una copia de una declaración de impuestos), en inglés, y enviarlo a la dirección indicada en las instrucciones del dicho formulario, junto con un pago de \$57.00 por cada período tributario para el cual solicite copias.

El cheque o giro deberá hacerlo a nombre del “*United States Treasury*” (Tesoro de los Estados Unidos). Por lo general, las copias están disponibles para las declaraciones presentadas en el año actual y los últimos 6 años. Las copias de declaraciones de impuestos conjuntas pueden ser solicitadas por cualquier cónyuge y sólo se necesita una firma. Espere 60 días naturales para recibir las copias.

La mayoría de las necesidades de información sobre la declaración de impuestos se pueden satisfacer con un documento impreso que proviene de una computadora y que representa las partidas de su declaración de impuestos. Ésto se conoce como un trasunto. El Servicio de Ciudadanía e Inmigración de los Estados Unidos, además de las agencias de préstamos que administran préstamos para estudiantes e hipotecas, podrían aceptar el trasunto como documento sustitutivo de una copia exacta de una declaración de impuestos.

Un “trasunto de la declaración de impuestos” muestra la mayoría de las partidas contenidas en la declaración, tal y como se presentó originalmente. Si necesita tener un estado de cuenta tributaria, en el cual aparezcan los cambios que usted o el *IRS* realizó en dicha cuenta luego de que se presentó la declaración original, entonces tiene que solicitar un “resumen de la cuenta tributaria”. Por lo general, ambos documentos están disponibles para el año actual y los 3 años anteriores y se ofrecen al contribuyente sin costo alguno. El período en el que usted recibirá

esto puede variar desde 10 hasta 30 días laborables a partir del momento en el que el *IRS* recibe su solicitud para el trasunto de su declaración de impuestos o resumen de la cuenta tributaria.

Puede obtener un trasunto o un resumen gratuito en el sitio web en español en *IRS.gov* (www.irs.gov/espanol), realizando una búsqueda de las palabras clave “solicitar transcripción” en la casilla titulada “Search” (Buscar), o llamando al 1-800-908-9946 y siguiendo las instrucciones en el mensaje grabado o completando y enviando por correo una solicitud para un trasunto a la dirección incluida en las instrucciones.

El *IRS* ha creado el nuevo Formulario 4506T-EZ, Short Form Request for Individual Tax Return Transcript (Formulario abreviado para la solicitud de un trasunto de la declaración de impuestos personales), en inglés (o el [Formulario 4506T-EZ\(SP\)](#), en español, para solicitar un trasunto de una declaración de la serie del Formulario 1040. El *IRS* creó este formulario simplificado para ayudar a aquellos contribuyentes que tratan de obtener, modificar o refinanciar un préstamo hipotecario.

Además, los trasuntos se pueden enviar por correo a un tercero, tal como una institución hipotecaria, si así se indica en el formulario. Usted tiene que firmar y fechar el formulario, para así dar su consentimiento para la divulgación. Los negocios, sociedades colectivas o personas físicas que necesitan información de otros formularios, tales como el Formulario W-2 o el Formulario 1099, pueden utilizar el Formulario 4506-T, Request for Transcript of Tax Return (Solicitud para un trasunto de la declaración de impuestos), en inglés, para obtener la información. Estos trasuntos también se pueden enviar a terceros si hay consentimiento para la divulgación.

Puede descargar formularios usando los enlaces a continuación, o puede pedirlos llamando al 1-800-829-3676. Si usted es un contribuyente que ha sido afectado por un desastre

declarado como tal por el gobierno federal, el IRS eliminará los costos habituales y agilizará las solicitudes para copias de declaraciones de impuestos para las personas que las necesitan para solicitar beneficios o para presentar declaraciones enmendadas a fin de reclamar pérdidas relacionadas con los desastres. Para más información, consulte el [Tema 107](#), Alivio tributario en situaciones de desastre, o llame a la Línea Directa del IRS para Ayuda en Casos de Desastre, al 1-866-562-5227.

- Formulario 4506T-EZ(SP), versión en español del Formulario 4506T-EZ.
- Form 4506-T, *Request for Transcript of Tax Return* (Solicitud para un trasunto de la declaración de impuestos), en inglés.
- Form 4506, *Request for Copy of Tax Return* (Solicitud para una copia de una declaración de impuestos), en inglés.

Regresar al índice

Cómo notificar cambio de dirección, Tema 157

Si su dirección cambió, necesita notificar al IRS para asegurarse de recibir toda correspondencia o reembolso de parte del *IRS*. Hay distintas maneras en las que puede notificar al *IRS* sobre un cambio de dirección.

Si cambia su dirección antes de presentar la declaración, puede corregir la dirección escribiendo (de manera legible) en la etiqueta de correo que recibió con su paquete de formularios e instrucciones para los impuestos o escribiendo la nueva dirección en los encasillados correspondientes de su declaración cuando la presente. Al tramitar su declaración, actualizaremos sus registros.

Si cambia su dirección después de presentar la declaración, deberá notificárselo a la oficina de correos que entrega correo a su antiguo domicilio. El hecho de notificar el cambio de dirección a dicha oficina asegura que su correspondencia será reenviada, pero no necesariamente su cheque de reembolso, ya que algunas oficinas de correos no reenvían cheques del gobierno.

Para cambiar su dirección ante el *IRS*, puede completar el Formulario 8822, *Change of Address* (Cambio de dirección), en inglés, y enviarlo a la dirección indicada en dicho formulario. Puede descargar el Formulario 8822 del sitio web del *IRS*, en www.irs.gov, o lo puede solicitar llamando al 1-800-829-3676.

También puede escribir para informarnos sobre el cambio de su dirección. Si nos escribe, necesitamos su nombre completo, tanto su antigua dirección como la nueva, su número de seguro social o número de identificación del empleador y su firma. Si presentó una declaración conjunta, debe proveer la misma información y las mismas firmas para **ambos** cónyuges.

Envíe por escrito la información acerca del cambio de su dirección al centro de servicio del *IRS* donde presentó su última declaración. Las direcciones de los centros de servicio se encuentran en las instrucciones para los formularios de impuestos.

Si presentó una declaración conjunta y posteriormente usted y/o su cónyuge establecieron residencias separadas, **ambos** deben notificarle al *IRS* sus nuevas direcciones.

Nota: Los formularios de impuestos serán enviados a la última dirección que el contribuyente haya facilitado, de manera clara y concisa, al *IRS*. El Formulario 8822 deberá ser completado y enviado a la dirección indicada en las instrucciones de dicho formulario.

Regresar al índice

Cómo asegurar que sus pagos se acrediten correctamente, Tema 158

Si tiene un saldo pendiente en su declaración de impuestos, puede incluir junto con su declaración un cheque o giro pagadero a “*United States Treasury*” (Tesoro de los Estados Unidos). **¡Nunca envíe dinero en efectivo!** Por favor, escriba correctamente su nombre, dirección, número de seguro social, número de teléfono donde se le pueda llamar durante el día, el año tributario y el número del formulario (por ejemplo, 2010 F-1040) en la parte delantera de su pago. Si se trata de un pago para una declaración conjunta, escriba el número de seguro social que aparece primero en la declaración.

Incluya el pago y el [Formulario 1040-V](#), *Payment Voucher* (Comprobante de pago), en inglés, junto con su declaración de impuestos federales. No grape o adjunte de ninguna otra manera el pago ni el Formulario 1040-V a su declaración. En lugar de ello, colóquelos sueltos en el sobre. Si efectúa un pago en una oficina del *IRS*, conserve el recibo (timbrado con la fecha) como parte de sus registros.

Si presenta su declaración de impuestos electrónicamente, tiene la opción de pagar por medio de un débito electrónico a su cuenta bancaria usando el [retiro electrónico de fondos](#) (conocido en inglés como *Electronic Funds Withdrawal*). Necesitará saber su número de cuenta y el número de ruta (o tránsito) de su institución financiera.

Puede comunicarse con su institución financiera para saber con certeza que se permite el retiro electrónico de fondos y para obtener los números de cuenta y ruta correctos.

Si [paga con tarjeta de crédito](#), llame o visite el sitio web de los siguientes proveedores de servicio y siga las instrucciones:

1. *Official Payments Corporation*, al 1-888-872-9829,
2. www.officialpayments.com/fed (disponible en español),

3. *Link2Gov Corporation*, al 1-888-729-1040, www.pay1040.com (en inglés) o
4. *RBS Worldpay, Inc.*, al 1-888-972-9829, www.payUSAtax.com (en inglés).

Nota: Por favor, tenga en cuenta que los proveedores de servicios cobran un cargo de tramitación, el cual puede variar según el proveedor. Se le indicará la cantidad de dicho cargo durante la transacción y tendrá la opción de continuar o cancelar la transacción.

Además, puede saber cuál es la cantidad del cargo de tramitación llamando al número telefónico de servicio al cliente automatizado del proveedor o visitando el sitio web del mismo. Se le proveerá un número de confirmación para su pago al final de la transacción.

Si efectúa un pago de impuesto estimado con cheque o giro para pagar el impuesto federal sobre el ingreso para el año actual, no envíe su pago de impuesto estimado junto con su declaración de impuestos. Usted necesitará enviar por separado sus pagos de impuesto estimado a la dirección que aparece en el Formulario 1040-ES, *Estimated Tax for Individuals* (Impuesto estimado para personas físicas), en inglés, bajo la sección titulada “*Where To File Your Estimated Tax Payment Voucher if Paying by Check or Money Order*” (Dónde presentar su comprobante de pago del impuesto estimado si paga por cheque o giro), en inglés.

Para más información, consulte la [Publicación 17\(SP\)](#), El Impuesto Federal sobre los Ingresos, o visite el sitio web del IRS www.irs.gov/espanol, o llame a la Línea de Ayuda Tributaria del IRS, al 1-800-829-1040.

Regresar al índice

Cómo obtener copias del Formulario W-2, Tema 159

Cómo obtener copias correspondientes al año anterior

El *IRS* no retiene copias fieles del Formulario W-2 para años anteriores, excepto cuando están adjuntas a su declaración de impuestos. Sin embargo, el *IRS* conserva (y le proveerá sin costo alguno) **información** sobre el Formulario W-2 para cualquier propósito correspondiente a los últimos 10 años de procesamiento.

Use el Formulario 4506-T, *Request for Transcript of Tax Return* (Solicitud de transcripción de la declaración de impuestos), en inglés, para solicitar información sobre el Formulario W-2. La única manera de obtener una copia fiel de su Formulario W-2 del *IRS* es solicitar una copia fiel de su declaración completa, usando el Formulario 4506, *Request for Copy of Tax Return* (Solicitud para una copia de su declaración de impuestos), en inglés, y pagando un cargo de \$57.00 por cada año tributario.

La Administración de Seguro Social (*SSA*, por sus siglas en inglés) le proveerá a la persona propietaria del número (conocido en inglés como, *Number Holder* o *NH*) o al(los) representante(s) legal(es) sin costo alguno con una copia de una microficha del Formulario W-2 para fines de resolver un asunto relacionado con un programa de la *SSA*, como por ejemplo, resolver una discrepancia con las ganancias relacionadas al procesamiento de una reclamación de Título II y/o de Título XVI o una investigación iniciada por la *SSA* o la *NH* sobre las ganancias.

Llame al 1-800-829-3676 o visite el sitio web del *IRS*, www.irs.gov, para obtener el Formulario 4506, *Request for Copy of Tax Return* (Solicitud para una copia de una declaración de impuestos) o el Formulario 4506-T, *Request for Transcript of Tax Return* (Solicitud de transcripción de la declaración de impuestos), ambos en inglés.

Llame al 1-800-772-1213 o visite el sitio web de la SSA, www.ssa.gov/espanol, para obtener instrucciones sobre cómo adquirir información sobre salarios de la SSA.

Regresar al índice

Formulario 1099-A, y Formulario 1099 C, Tema 160

Formulario 1099 – A Acquisition or Abandonment of Secured Property (Adquisición o abandono de propiedad garantizada), y Formulario 1099-C, Cancellation of Debt (Cancelación de deuda)

Si toma dinero prestado de un prestamista comercial y luego el prestamista cancela o le condona la deuda, dependiendo de las circunstancias, quizá usted tenga que incluir la cantidad cancelada en sus ingresos para propósitos tributarios. Cuando tomó el dinero prestado, no era necesario que incluyera los fondos del préstamo en sus ingresos, ya que tenía la obligación de pagarle al prestamista.

Cuando posteriormente se condona esa obligación o si la propiedad se abandona o ejecuta, la cantidad de fondos que recibió del préstamo se declarará como ingreso. Por lo general, el prestamista tiene el requisito de declararles a usted y al *IRS* la cantidad de la deuda cancelada en el Formulario 1099-A, *Acquisition or Abandonment of Secured Property* (Adquisición o abandono de propiedad garantizada), o en el Formulario 1099-C, *Cancellation of Debt* (Cancelación de deuda), ambos disponibles en inglés.

Si recibió un Formulario 1099-A o Formulario 1099-C y la información está incorrecta, comuníquese con el prestamista para hacer las correcciones necesarias.

Para más información sobre las ejecuciones hipotecarias y los abandonos, consulte la Publicación 544, *Sales and Other Dispositions of Assets* (Ventas y otras enajenaciones de bienes), en inglés, bajo la sección titulada “*Foreclosures and Repossessions*” (Ejecuciones hipotecarias y recuperaciones).

Algunas deudas canceladas no se incluyen en los ingresos o no se incluyen en su totalidad en el ingreso. Por ejemplo, si tiene una deuda cancelada relacionada con su vivienda principal, podría excluir de sus ingresos parte o toda la cantidad cancelada, según lo dispuesto en

la *Forgiveness Debt Relief Act of 2007* (Ley de Alivio para la Condonación de Deuda Hipotecaria de 2007).

Para más información, consulte la Publicación 4681, *Canceled Debts, Foreclosures, Repossessions, and Abandonments (for Individuals)* (Deudas canceladas, ejecuciones hipotecarias, recuperaciones y abandonos (para personas físicas)), el [Tema 431](#), CANCELACIÓN DE DEUDA - ¿ES TRIBUTABLE O NO?, y las instrucciones para el Formulario 982, *Reduction of Tax Attributes Due to Discharge of Indebtedness (and Section 1082 Basis Adjustment)* (Disminución de los atributos tributarios por la liberación de deuda (y el ajuste a la base según la sección 1082)), ambos disponibles en inglés.

Regresar al índice

El proceso de cobro, Tema 201

Si no paga el total que adeuda al presentar su declaración, recibirá una factura. Esta factura empieza el proceso de cobro, el cual continúa hasta que su cuenta quede saldada o hasta que el *IRS* ya no pueda cobrar el impuesto legalmente, por ejemplo, cuando el plazo de cobro ha vencido.

La primera notificación que reciba será una carta que explica el saldo adeudado y se requiere el pago total de éste. Esta carta incluirá la cantidad del impuesto adeudado además de toda multa e intereses añadidos al saldo pendiente de su pago a partir de la fecha en la que debió pagar su impuesto. Puede pagar la cantidad adeudada enviando un cheque o giro al *IRS*, pagadero al *United States Treasury* (Tesoro de los Estados Unidos), junto con una copia de la notificación que recibió.

También, puede pagar con [tarjeta de crédito](#); llame al 1-888-872-9829, al 1-888-729-1040 ó 1-888-972-9829 o con tarjeta de débito llamando al 1-866-472-9829. Si paga con tarjeta de crédito o tarjeta de débito, el proveedor del servicio le cobrará un cargo administrativo, no el *IRS*.

Si usted no puede pagar el saldo total, debe enviar lo más que pueda junto con la notificación que recibió. Consulte el [Tema 202](#), *Opciones para el pago de impuestos*, para obtener información sobre otras opciones de pago disponibles. El saldo adeudado está sujeto a un interés compuesto diariamente y a una multa mensual por pago tardío. Le conviene saldar su deuda de impuestos tan pronto como pueda, para reducir cargos adicionales.

También, puede considerar la posibilidad de obtener un préstamo bancario o un adelanto en efectivo de su tarjeta de crédito. La tasa de interés en su tarjeta de crédito de su compañía y

todo cargo aplicable o los cargos bancarios podrían ser menores que la combinación de intereses y multas que se cobran conforme al Código de Impuestos Internos. Al pagar su deuda tributaria con una tarjeta de crédito, adelanto en efectivo o préstamo bancario, podría prevenir que su deuda de impuestos afecte negativamente su clasificación crediticia.

Si a usted no le es posible pagar ninguna cantidad de su saldo total debido a que se encuentra en un estado de dificultad económica, quizás podamos suspender temporalmente ciertas acciones de cobro, tales como emitir un embargo, hasta que su condición financiera mejore.

Sin embargo, el *IRS* puede presentar un Aviso de Gravamen por Impuesto Federal mientras su cuenta esté suspendida. Por favor, llame al número de teléfono que aparece en su factura para discutir esta opción. Los intereses y las multas por pago tardío continuarán acumulándose mientras lleva a cabo sus pagos a plazos o mientras la acción de cobro está suspendida. Si usted es miembro de las Fuerzas Armadas, entonces quizá podría diferir su pago. Vea la Publicación 3, *Armed Forces' Tax Guide*, (Guía tributaria para las Fuerzas Armadas), en inglés, la cual puede obtener en nuestro sitio web en www.irs.gov.

Si usted no puede pagar inmediatamente la totalidad de su saldo, puede que podamos ofrecerle un plan de pagos a plazos mensual. Para solicitar un plan de pagos a plazos, utilice el [Online Payment Agreement \(OPA\)](#), (Acuerdo de pago en línea), disponible en inglés, o puede completar y enviar por correo junto con su factura, el [Formulario 9465\(SP\)](#), Solicitud para un Plan de Pagos a Plazos. Complete las líneas 11a y 11b del Formulario 9465(SP) para solicitar que los pagos sean debitados directamente de su cuenta de banco.

Los planes de pago de débito directo requieren un cargo menor que otros planes de pago y le ayudan evitar el incumplimiento del plan al realizar pagos automáticos a tiempo. Algunos

planes de pagos se pueden establecer por teléfono. Para más información puede referirse al [Tema 202](#), Opciones para el pago de impuestos.

Si usted no reúne los requisitos para un plan de pagos a plazos bajo ninguna de las opciones de pago, puede solicitar una Oferta de Transacción (*OIC*, por sus siglas en inglés). Una *OIC* es un acuerdo entre el contribuyente y el *IRS*, el cual le resuelve al contribuyente la responsabilidad del impuesto adeudado, al permitirle pagar así una cantidad reducida. Para más información, consulte el [Tema 204](#), Oferta de transacción.

Es importante comunicarse con nosotros y hacer arreglos para pagar el impuesto adeudado de manera voluntaria. Si no se comunica con nosotros, entonces podemos tomar medidas para cobrar la obligación.

Algunas de las medidas que quizás podamos tomar para cobrar el impuesto incluyen:

- Presentar un Aviso de Gravamen por Impuesto Federal,
- Notificar sobre un Aviso de Embargo o
- Compensar con el reembolso al cual usted tiene derecho.

Un gravamen por impuesto federal es una reclamación legal contra su propiedad, incluyendo propiedades adquiridas después de que se presente el gravamen. El gravamen por impuesto federal se establece automáticamente cuando usted no paga los impuestos adeudados dentro de 10 días después de que le enviamos el primer aviso de los impuestos adeudados y requisito de pago.

El gobierno además podría presentar un Aviso de Gravamen por Impuesto Federal en los registros públicos. El Aviso de Gravamen por Impuesto Federal notifica públicamente a sus acreedores que el *IRS* tiene una reclamación contra toda su propiedad, incluyendo propiedad adquirida después de que se presente el Aviso de Gravamen por Impuesto Federal. La

presentación de un Aviso de Gravamen por Impuesto Federal podría aparecer en su informe de crédito y podría perjudicar su clasificación crediticia. Una vez se establece el gravamen, el *IRS* normalmente no puede liberar dicho gravamen hasta que los impuestos, multas, intereses y cargos por registro se paguen en su totalidad o hasta que el *IRS* ya no pueda cobrar el impuesto legalmente.

El *IRS* retirará el Aviso de Gravamen por Impuesto Federal si el Aviso se presentó mientras estuviera en vigencia el proceso de aplazamiento automático en una bancarrota. El *IRS* puede retirar un Aviso de Gravamen por Impuesto Federal si el *IRS* determina que: (1) el Aviso se presentó muy pronto o no se presentó según los procedimientos del *IRS*; (2) si usted está participando en un plan de pagos a plazos para cumplir con la obligación (con excepción de que el plan de pagos a plazos provea de otra manera); (3) el retirarlo le permitirá a usted pagar sus impuestos más rápidamente o (4) el retirarlo es en su mejor interés, según determinado por el Defensor Nacional del Contribuyente y según el mejor interés del gobierno.

El *IRS* también puede utilizar un embargo para cobrar los impuestos. El *IRS* puede embargar bienes, tales como sus salarios, cuentas bancarias, beneficios del Seguro Social e ingreso de jubilación. El *IRS* también puede confiscar propiedad con el propósito de vender la propiedad para satisfacer una deuda tributaria. Esta propiedad puede incluir su automóvil, embarcación o bienes raíces. Además, podemos aplicar al saldo adeudado todo reembolso de impuesto federal que se le deba a usted, para así compensar la cantidad que adeuda. Todo reembolso de impuestos estatales que ha usted se le deba, también podría ser aplicado contra su deuda de impuesto federal.

Usted puede llamar al *IRS* al 1-800-829-1040 para aclarar toda factura del *IRS*. Por favor, tenga la factura y sus registros disponibles a mano cuando llame.

Usted tiene derechos y protecciones durante todo el proceso de cobro. Por favor, consulte la [Publicación 1SP](#), la cual le provee más información sobre los Derechos del Contribuyente.

Más información acerca del proceso de cobro y sus derechos está disponible en la [Publicación 594SP](#), El Proceso de Cobro del *IRS* y la [Publicación 1660\(SP\)](#), Derechos Para la Apelación de Cobros. Puede obtener estas publicaciones en el sitio web del *IRS*, en www.irs.gov/espanol.

Regresar al índice

Opciones para el pago de impuestos, Tema 202

Debido a que el saldo adeudado está sujeto a intereses y a una multa mensual por pago tardío, le conviene saldar la deuda tan pronto como le sea posible para así reducir cargos adicionales. Se imponen multas también por no presentar una declaración de impuestos; por lo tanto, debe presentar su declaración inmediatamente aun cuando no pueda pagar la totalidad de su deuda.

Hay muchas maneras de pagar un saldo adeudado de su obligación de impuestos federales sobre los ingresos. Puede pagar en cheque o giro, pagadero a “*United States Treasury*” (Tesoro de los Estados Unidos). Puede pagar electrónicamente transfiriendo dinero de su cuenta bancaria. La Página de Opciones de Pago Electrónico, disponible en inglés en el sitio web del *IRS* www.irs.gov, explica cómo se hacen los pagos electrónicos.

También puede pagar con [tarjeta de crédito](#) o débito, llamando a *Official Payments Corporation* al 1-888-872-9829, a *Link2Gov Corporation* al 1-888-729-1040 o a *RBS WorldPay, Inc.* al 1-888-972-9829.

El proveedor de servicio, no el *IRS*, puede cobrarle un cargo administrativo por los pagos electrónicos de su cuenta bancaria o por sus pagos hechos con tarjeta de crédito o con tarjeta de débito. Si no puede pagar el saldo, debe pagar tanto como le sea posible para reducir la acumulación de intereses en su cuenta. Por favor, consulte el [Tema 158](#) para obtener la información necesaria acerca de cómo asegurarse de que su pago se acredite como es debido.

Debería considerar la posibilidad de financiar la totalidad de su deuda tributaria por medio de préstamos, tal como un préstamo sobre el valor neto de la vivienda garantizado por una institución financiera, o con un adelanto en efectivo de una tarjeta de crédito.

Usualmente, la tasa de interés y todo otro cargo administrativo cobrado por un banco o una compañía que provee tarjetas de crédito son menores que la combinación de intereses y multas impuestos por el Código de Impuestos Internos.

Si no puede pagar el saldo de la deuda inmediatamente, el *IRS* ofrece un corto plazo adicional de hasta 120 días para pagar el total. Ningún cargo administrativo será impuesto para esta clase de arreglo de pago; sin embargo, los intereses continuarán acumulándose hasta que su obligación se pague en su totalidad.

Planes de pagos a plazos

El [plan de pagos a plazos](#) le permite hacer una serie de pagos mensuales a lo largo de un plazo determinado. El *IRS* ofrece varias opciones de pagos mensuales, tales como:

- débito directo de su cuenta bancaria,
- deducción de nómina por medio de su empleador,
- pago por cheque o giro,
- pago a través del Sistema Electrónico para Pagos del Impuesto Federal (*EFTPS*, por sus siglas en inglés),
- [pago por tarjeta de crédito](#), por teléfono o Internet o
- pago por [Acuerdo de Pago en Línea \(OPA\)](#), por sus siglas en inglés)

Cuando se acoge a un plan de pagos a plazos, se le cobrará una vez un cargo administrativo de **\$105.00** correspondiente a este tipo de plan o un cargo de \$52.00 para planes de pagos por medio de Débito Directo de su cuenta bancaria. Los contribuyentes con ingresos iguales al, o menores del, 250% de las normas de pobreza del Departamento de Salud y Servicios Sociales pueden solicitar pagar un cargo administrativo reducido de \$43.00.

Usted puede solicitar el cargo reducido usando el [Formulario 13844\(SP\)](#), Solicitud para la Reducción del Cargo Administrativo para el Plan de Pagos a Plazos.

Por favor, note: El cargo administrativo para modificar o restablecer un plan de pagos a plazos que ya firmó es \$45.00, independientemente del nivel de ingresos o del método de pago.

Usted también puede solicitar un tiempo corto adicional, hasta 120 días, para pagar en su totalidad. Este arreglo de pago no conlleva un cargo; sin embargo, los intereses continuarán acumulándose hasta que su obligación se pague en su totalidad.

Si usted decide acogerse a un plan de pagos a plazos, su pago mensual estará basado en su capacidad de pago y deberá ser una cantidad que pueda pagar cada mes para evitar el incumplimiento.

Si no puede pagar la totalidad cuando presente su declaración de impuestos, puede solicitar un plan de pagos a plazos predeterminado sobre las deudas tributarias actuales completando el [Acuerdo de Pago en Línea](#) (*OPA*, por sus siglas en inglés) en la página web del *IRS*, www.irs.gov, en inglés.

Puede también presentar el [Formulario 9465\(SP\)](#), Solicitud para un Plan de Pagos a Plazos, o adjuntar una solicitud por escrito para un plan de pagos en la parte delantera de su declaración.

Si no puede pagar la totalidad de los impuestos adeudados cuando presente su declaración de impuestos y recibe una factura del *IRS* (un aviso con saldo pendiente), puede solicitar un plan de pagos a plazos completando el [Online Payment Agreement \(OPA\)](#) (Acuerdo de pago en línea), (*OPA*, por sus siglas en inglés) en la página web del *IRS*,

www.irs.gov/espanol. Puede también presentar el [Formulario 9465\(SP\)](#), Solicitud para un

Plan de Pagos a Plazos o adjuntar una solicitud por escrito para un plan de pagos en la parte delantera de su declaración o factura.

También, puede solicitar un plan de pagos a plazos llamando al número libre de cargos que aparece en la factura.

Usted necesitará especificar la cantidad que puede pagar y la fecha (del 1 al 28) en la cual desea pagar cada mes. El *IRS* contará con recibir el pago EN la fecha que usted indique, así es que, al escoger una fecha, asegúrese de tener en cuenta el tiempo de envío por correo.

El *IRS* le contestará, normalmente dentro de un período de 30 días, para avisarle si su solicitud ha sido aprobada, denegada o si se necesita más información.

Los planes de pagos a plazos por débito directo y los planes de pagos a través de la deducción de nómina le ofrecen la oportunidad de hacer pagos automáticos a tiempo y reducir la posibilidad de incumplimiento.

Para un plan de pagos a plazos por **débito directo**, tiene que proveer el número de su cuenta corriente y el número de ruta (o tránsito) del banco para iniciar el retiro automático del pago.

Puede comunicarse con el *IRS* por teléfono o en persona, o puede enviar por correo el [Formulario 9465\(SP\)](#), Solicitud para un Plan de Pagos a Plazos. El formulario tiene espacio para escribir su número de cuenta corriente y el número de ruta (o tránsito) del banco. O puede grapar al formulario un cheque anulado.

Para iniciar el plan de pagos a plazos a través de la deducción de nómina, presente el [Formulario 2159\(SP\)](#), Acuerdo de Deducción de Nómina. El [Formulario 2159\(SP\)](#) tiene que ser completado por su empleador. El *IRS* le establecerá un plan de pagos a plazos regular y, cuando reciba el formulario completado por su empleador, lo convertirá en uno de deducción de nómina.

Para más información sobre los planes de pagos a plazos, visite [Arreglos de pago, planes de pagos a plazos](#) en la página web del *IRS* en www.irs.gov/espanol.

Cómo responder a su notificación del IRS

Es importante responder a una notificación del *IRS*. Si no paga el total de su deuda tributaria o si no hace algún arreglo alternativo para pagar, el *IRS* tiene derecho a tomar medidas para cobrar los impuestos adeudados. Consulte el [Tema Tributario 201](#) para información acerca de “El Proceso de Cobro”.

- Si no puede hacer un pago en este momento, por favor tenga a mano su información financiera (por ejemplo, talonarios de cheques de nómina, contrato de alquiler, estados hipotecarios, arrendamiento o préstamo de un automóvil y servicios públicos) y llame para recibir ayuda al:
 - 1-800-829-1040, para contribuyentes individuales (personas físicas)
 - 1-800-829-4933, para contribuyentes de negocios.

Usted tiene derechos y protecciones durante todo el proceso de cobro. Si desea obtener alguna información sobre los arreglos para pagar su factura, planes de pagos a plazos y saber qué pasa cuando no toma medidas para pagar, consulte la [Publicación 594SP](#), El Proceso de Cobro del *IRS*, y la [Publicación 1SP](#), Derechos del Contribuyente.

Regresar al índice

Compensación del reembolso, Tema 203

Compensación del reembolso por el incumplimiento de los pagos de manutención para hijos menores y ciertas deudas federales y estatales, y deudas de compensación por desempleo

El Servicio de Administración Financiera del Departamento del Tesoro (*FMS*, por sus siglas en inglés), el cual emite los reembolsos de impuestos del *IRS*, ha sido autorizado por el Congreso para ejecutar el *Treasury Offset Program* (Programa del Tesoro para compensar deudas). A través de este programa, su reembolso o pago en exceso podría ser disminuido por el *FMS* para compensar:

- toda deuda atrasada de pagos de manutención para hijos menores,
- toda deuda federal no tributaria,
- toda deuda de impuestos estatales sobre el ingreso
- o ciertas cantidades de compensación por desempleo adeudadas al estado.

Generalmente, estas deudas son compensación que se pagó debido a fraude o por aportaciones adeudadas a un fondo estatal que no se pagaron debido a fraude.

Puede comunicarse con la agencia con la cual tiene una deuda a fin de determinar si la deuda se remitió al *FMS* para que su reembolso de impuestos fuera aplicado contra la misma. Usted puede llamar al *FMS* al número de teléfono indicado más adelante para obtener la dirección y el número de teléfono de una determinada agencia.

Si su deuda se remitió al *FMS*, éste tomará de su reembolso tanto como sea necesario para saldar la deuda y le enviará el pago a la agencia a la cual usted debe alguna cantidad. Después de ser aplicado contra su deuda, toda parte remanente de su reembolso le será enviado en un cheque o se le depositará directamente en su cuenta bancaria.

El *FMS* le enviará una notificación si aplica su reembolso contra una cantidad adeudada. La notificación mostrará la cantidad original del reembolso, la cantidad restante después de ser

aplicado el reembolso contra su deuda, la agencia que recibirá el pago, y la dirección y el número de teléfono de dicha agencia.

El *FMS* informará al *IRS* de la cantidad que tomó de su reembolso. Deberá comunicarse con la agencia indicada en la notificación si cree que no le corresponde la deuda o si desea cuestionar la cantidad de su reembolso que se aplicó contra una deuda. Si no recibe la notificación, comuníquese con *FMS* al 1-800-304-3107 o, para los usuarios del equipo *TDD*, al 1-866-297-0517. El horario de atención al público es de lunes a viernes, desde las 7:30 a.m. hasta las 5:00 p.m., horario de la zona central. Solamente llame al *IRS* si la cantidad del reembolso original indicada en la notificación que le envió el *FMS* es distinta a la que aparece en su declaración de impuestos.

Si presentó una declaración conjunta y no es responsable de la deuda, pero tiene derecho a una parte del reembolso, puede solicitar esa parte del reembolso presentando el Formulario 8379, Injured Spouse Allocation (Asignación al cónyuge perjudicado), en inglés. Adjunte el Formulario 8379 al original del Formulario 1040, 1040A o 1040EZ, o preséntelo por separado después de recibir la notificación informándole de que su reembolso fue aplicado contra una cantidad adeudada. Si presenta el Formulario 8379 con su declaración, escriba en la esquina superior izquierda del Formulario 1040, 1040A o 1040EZ, las palabras: "INJURED SPOUSE" (cónyuge perjudicado), en inglés.

El *IRS* tramitará su solicitud para una asignación antes de que su reembolso sea aplicado contra una cantidad adeudada. Si presenta el Formulario 8379 por vía electrónica junto con su declaración original, la tramitación de la declaración podría demorar 11 semanas; si presenta la declaración en papel, podría demorar hasta 14 semanas, a partir de la fecha de presentación.

Si presenta el Formulario 8379 por separado, éste tiene que mostrar los números de seguro social de ambos cónyuges en el mismo orden en el que aparecen en la declaración de impuestos sobre el ingreso. Usted, el cónyuge “perjudicado”, tiene que firmar el formulario. Siga cuidadosamente las instrucciones del Formulario 8379 y asegúrese de adjuntar los formularios necesarios para evitar demoras.

No adjunte al Formulario 8379 el Formulario 1040 presentado anteriormente. Envíe el Formulario 8379 al Centro de Servicio donde presentó su declaración original. Espere al menos 8 semanas para que el *IRS* tramite su solicitud para una asignación. Nosotros le calcularemos la parte de la declaración conjunta que corresponde al cónyuge perjudicado. Si vivió durante el año tributario en un estado donde rige la ley de los bienes gananciales, nosotros dividiremos el reembolso conjunto de acuerdo con la ley estatal.

Para información adicional, llame al *FMS* al 1-800-304-3107 o al 1-866-297-0517, para los usuarios del equipo *TDD*.

Regresar al índice

Oferta de transacción, Tema 204

La Oferta de Transacción, (*OIC*, por sus siglas en inglés) es un acuerdo entre el contribuyente y el Servicio de Impuestos Internos (*IRS*, por sus siglas en inglés) que fija la obligación de impuestos del contribuyente como una cantidad menor a la adeudada. Si la obligación se puede pagar en su totalidad mediante un plan de pagos a plazos o por otros medios, el contribuyente, en la mayoría de los casos, no reunirá los requisitos para una *OIC*. Para obtener información sobre los planes de pagos a plazos, consulte el [Tema 202](#).

En la mayoría de los casos, el *IRS* no aceptará una oferta a menos que la cantidad ofrecida por el contribuyente sea igual o mayor que el Potencial Razonable de Cobro (*RCP*, por sus siglas en inglés). El *RCP* es el método que el *IRS* usa para medir la capacidad de pago del contribuyente. El *RCP* incluye ganancias que pueden producir los bienes del contribuyente, tales como, bienes raíces, automóviles, cuentas bancarias y otras propiedades. Además de propiedades, el *RCP* también incluye ingresos futuros anticipados, menos ciertas cantidades permitidas para gastos básicos de manutención.

El *IRS* podría aceptar una *OIC* conforme a tres reglas. Primera, la oferta se aprueba si hay duda sobre la obligación. Esta regla se cumple sólo cuando existen dudas auténticas sobre si el *IRS* ha determinado correctamente la cantidad adeudada.

Segunda, la oferta se aprueba si hay duda de que la suma adeudada pueda ser recaudada. Esto significa que existe duda en todos los casos en los que los activos y los ingresos del contribuyente son menores que la cantidad total de la deuda tributaria. Tercera, la oferta se aprueba en base a una administración tributaria eficaz.

Una oferta podría aprobarse en base a una administración tributaria eficaz cuando no hay duda de que la cantidad adeudada se puede cobrar, pero el exigir el pago total de la deuda se

crearía una dificultad económica o podría ser injusto y no equitativo debido a circunstancias excepcionales.

Los contribuyentes, al presentar una *OIC*, deben usar la versión actual del Formulario 656, *Offer in Compromise* (Oferta de transacción), en inglés. También deben presentar, salvo en el caso de que una *OIC* se presente en base a dudas sobre la obligación, el [Formulario 433-A\(SP\)](#), Información de Cobro Para los Asalariados y los Individuos Autónomos y/o el [Formulario 433-B\(SP\)](#), Información de Cobro Para los Negocios. Si un contribuyente presenta una *OIC* basada en una duda sobre la obligación, debe presentar el Formulario 656-L, *Offer in Compromise (Doubt as to Liability)* (Oferta de transacción (Duda sobre la obligación)), en inglés, y no los Formularios 656 y 433-A y/o 433-B.

Por lo general, el contribuyente debe incluir un cargo de solicitud de \$150 junto con el Formulario 656. Hay dos excepciones a este requisito. Primero, no se requiere un cargo de solicitud si la oferta se basa en la existencia de duda sobre la obligación. Segundo, no se exige el cargo si el contribuyente (el cual es una persona física, no una sociedad anónima ni tampoco una sociedad colectiva u otra entidad) reúne los requisitos para la excepción por bajos ingresos. Esto significa que el ingreso total mensual del contribuyente debe estar al nivel, o por debajo del nivel, del 250 por ciento de las normas de pobreza publicadas por el Departamento de Salud y Servicios Sociales.

Si el ingreso total mensual está al nivel, o por debajo del nivel, de las normas de pobreza, el contribuyente puede presentar el Formulario 656-A, *Income Certification for Offer in Compromise Application Fee and Payment* (Certificación de los ingresos en cuanto al cargo de solicitud de la oferta de transacción y el pago del mismo), en inglés, en vez del cargo de solicitud de \$150. El paquete del Formulario 656 incluye una hoja de trabajo y una tabla con Las Normas

de Ingresos Bajos para las *OIC* del *IRS*, las cuales ayudan a los contribuyentes a determinar si reúnen los requisitos para la excepción por bajos ingresos. El Formulario 656-A y la hoja de trabajo deben presentarse con el Formulario 656.

Los contribuyentes pueden escoger pagar el monto de la oferta en una suma global o en pagos a plazos. La ley tributaria estipula reglas para las “ofertas de suma global” y las “ofertas de pagos periódicos” presentadas en o después del 16 de julio de 2006. Una oferta de suma global se paga en 5 plazos o menos. Si el contribuyente presenta una oferta de suma global, éste tiene que incluir junto con el Formulario 656, un pago no reembolsable igual al 20 por ciento de la cantidad de la oferta. Este pago se exige además del cargo de solicitud de \$150.

La cantidad del 20 por ciento se denomina “no reembolsable” porque no se le devuelve al contribuyente, aun si la oferta es denegada o devuelta al contribuyente sin que se apruebe. La cantidad del 20 por ciento se aplicará a la obligación tributaria del contribuyente. El contribuyente tiene el derecho de especificar al *IRS* a qué obligación tributaria se debe aplicar la cantidad del 20 por ciento.

De acuerdo con la ley tributaria, la “oferta de pagos periódicos” es la oferta que se paga en 6 plazos o más. Cuando se presenta una oferta de pagos periódicos, el contribuyente debe incluir el primer pago propuesto junto con el Formulario 656. Este pago se exige además del cargo de solicitud de \$150. Esta cantidad no es reembolsable, al igual que el pago del 20 por ciento requerido en la oferta de suma global. Además, mientras el *IRS* evalúa una oferta de pagos periódicos, el contribuyente debe continuar haciendo los pagos a plazos según lo estipulado en los términos de la oferta.

Estas cantidades tampoco son reembolsables. Estas cantidades se aplican a las obligaciones tributarias y el contribuyente tiene el derecho de especificar a qué obligaciones tributarias se deben aplicar los pagos periódicos.

Generalmente, el tiempo estatutario dentro del cual el *IRS* puede participar en actividades de cobro se suspende durante el período en el que la *OIC* está bajo consideración; también se suspende si la *OIC* es denegada por el *IRS* y el contribuyente apela la denegación ante la Oficina de Apelaciones del *IRS* dentro de los 30 días siguientes a la fecha de la notificación de rechazo.

Si el *IRS* acepta la oferta del contribuyente, el *IRS* cuenta con que el contribuyente no tenga retrasos adicionales y cumpla de lleno con las leyes tributarias. Si el contribuyente no cumple con todos los términos y condiciones de la *OIC*, el *IRS* podría determinar un incumplimiento de la *OIC*. Para evitar un incumplimiento, el contribuyente tiene que presentar a tiempo todas las declaraciones de impuestos y pagar a tiempo todos los impuestos que adeude durante un período de 5 años o hasta que se pague la oferta en su totalidad, cualquiera de los períodos que sea más largo. Cuando se declara el incumplimiento de una *OIC*, el acuerdo deja de existir y el *IRS* podría cobrar las cantidades originales de la deuda, además de los intereses y multas correspondientes.

Si el *IRS* rechaza la *OIC*, se le notificará al contribuyente por correo. La carta explicará la razón por la cual se denegó la oferta y proveerá instrucciones detalladas sobre cómo apelar la decisión ante la Oficina de Apelaciones del *IRS*. La apelación tiene que presentarse dentro de los 30 días siguientes a la fecha de la carta.

En algunos casos, la *OIC* se le devuelve al contribuyente en vez de ser denegada, debido a que éste no ha presentado la información necesaria, se ha declarado en bancarrota, no ha enviado la cuota de solicitud o el pago no reembolsable con la oferta, no ha presentado

declaraciones de impuestos o no ha pagado las deudas tributarias actuales mientras la oferta está bajo consideración. La devolución es distinta a la denegación; no hay derecho de apelación a la decisión del *IRS* cuando se devuelve la oferta.

Para información adicional sobre la oferta de transacción, consulte el Formulario 656 y la [Publicación 594SP](#), El Proceso de Cobro del IRS, o visite la página *Offers in Compromise* (Ofertas de Transacción), disponible en inglés, en el sitio web del *IRS*.

Regresar al índice

Alivio al cónyuge inocente. Tema 205

Incluyendo separación de la obligación y alivio equitativo

Muchos contribuyentes casados optan por presentar una declaración federal de impuestos sobre los ingresos conjunta, debido a ciertos beneficios que este estado civil para efectos de la declaración le ofrece al contribuyente. Ambos contribuyentes son conjunta y solidariamente responsables de dichos impuestos y todo impuesto adicional, intereses o multas que resulten de la declaración conjunta, aun si posteriormente se divorcian.

La responsabilidad solidaria y conjunta significa que cada contribuyente es legalmente responsable de todo impuesto adeudado. Por lo tanto, ambos cónyuges, por lo general, son responsables por todo impuesto adeudado, aún si uno de los cónyuge ganó todos los ingresos o reclamó indebidamente deducciones o créditos. Esto también es así aún si el fallo de divorcio estipula que uno de los ex cónyuges será responsable de toda cantidad adeudada en declaraciones conjuntas anteriormente presentadas. En algunos casos, sin embargo, un cónyuge puede obtener alivio de esta obligación solidaria y conjunta.

Actualmente existen tres tipos de alivio de la obligación solidaria y conjunta para cónyuges que presentaron declaraciones conjuntas:

- **Alivio del Cónyuge Inocente** le provee alivio en situaciones en que se han tasado impuestos adicionales si su cónyuge o ex cónyuge no declaró ingresos, los declaró incorrectamente o reclamó deducciones o créditos indebidamente.
- **Alivio por la Separación de la Obligación** prorratea los impuestos adicionales adeudados entre los cónyuges o ex cónyuges, debido a que alguna partida no fue declarada correctamente en la declaración conjunta. El monto de los impuestos que se le prorratean (asignan) a usted es la cantidad por la cual es responsable.

- **Alivio Equitativo** podría aplicarse si no reúne los requisitos para los alivios del cónyuge inocente o de separación de la obligación, debido a alguna partida declarada incorrectamente en la declaración conjunta y que generalmente es atribuible a su cónyuge. También podría reunir los requisitos para el alivio equitativo si declaró la cantidad correcta de impuestos en la declaración conjunta, pero ésta aún no se ha pagado.

Nota: Tiene que solicitar alivio a más tardar 2 años después de la fecha en que el *IRS* intentó por primera vez recaudar los impuestos adeudados, sin importar la clase de alivio que usted solicite. No todos los intentos que hace el *IRS* para cobrar los impuestos van a iniciar el período de 2 años límite para la presentación de una solicitud de alivio. Las actividades de cobro que podrían iniciar el período de dos años son:

- El *IRS* le envía una notificación conforme a la sección 6330. Ésta es una notificación donde se le indica que el *IRS* tiene la intención de embargar y que usted tiene el derecho a una audiencia de debido proceso para cobro,
- El *IRS* aplica su reembolso de impuestos sobre el ingreso contra una cantidad que adeudaba en una declaración conjunta para un año distinto para el cual busca alivio y el *IRS* le ha informado de su derecho a presentar un Formulario 8857 o Formulario 8857(SP),
- El gobierno de los Estados Unidos presenta una demanda contra usted para el cobro de una deuda de impuestos conjunta o
- La presentación de una reclamación del *IRS* en un proceso judicial en el cual usted fue una de las partes o la presentación de una reclamación que se relaciona con su propiedad.

Todas las siguientes condiciones tienen que cumplirse para reunir los requisitos del “**alivio del cónyuge inocente**”:

- Presentó una declaración conjunta donde hay una declaración incompleta de los impuestos, directamente relacionada con partidas erróneas indicadas por su cónyuge.
- Todo ingreso omitido en la declaración conjunta es una partida errónea.
- Las deducciones, créditos y las bases de propiedad se consideran partidas erróneas si están incorrectamente presentadas en la declaración conjunta.
- Demuestra que al momento de firmar la declaración conjunta no sabía, y no tenía razón para saber, que existía una declaración incompleta de impuestos.

Tomando en cuenta todos los hechos y circunstancias, no sería equitativo considerarle responsable de la declaración incompleta de impuesto.

Para tener derecho al “**alivio por de la separación de la obligación**”, tiene que haber presentado una declaración conjunta y satisfacer **uno** de los siguientes requisitos al momento de solicitar el alivio:

- Es divorciado o legalmente separado del cónyuge con el cual presentó la declaración conjunta por la cual está solicitando el alivio,
- Es viudo o
- No ha sido en ningún momento miembro del mismo hogar del cónyuge con el cual presentó la declaración conjunta durante un período de 12 meses antes de presentar el [Formulario 8857\(SP\)](#), Solicitud para Alivio del Cónyuge Inocente o Formulario 8857, en inglés.

Si en el momento en que firmó la declaración conjunta tenía un conocimiento real de lo que originó la información incorrecta de la partida en la declaración conjunta, es posible que no tenga derecho al alivio por la separación de la obligación.

Podría reunir los requisitos para el “**alivio equitativo**” si no tiene derecho al alivio del cónyuge inocente o para el de la separación de la obligación. Puede obtener el alivio equitativo por impuestos adicionales adeudados, debido a un error al declarar el impuesto (declaró una

cantidad de impuestos insuficiente), o los impuestos fueron declarados correctamente pero no pagados (pagó menos impuestos del total).

Para poder tener derecho a este alivio, tiene que demostrar que, tomando en cuenta todos los hechos y circunstancias, no sería equitativo considerarle responsable de la declaración insuficiente o el pago incompleto de los impuestos. También, tiene que cumplir con otros requisitos explicados en la Publicación 971, *Innocent Spouse Relief* (Alivio del cónyuge inocente), en inglés.

El [Formulario 8857\(SP\)](#), Solicitud para Alivio del Cónyuge Inocente, o una declaración escrita con la misma información solicitada en el [Formulario 8857\(SP\)](#), la cual es firmada bajo pena de perjurio, debe presentarse a fin de solicitar alivio para el cónyuge inocente, alivio para la separación de la obligación o alivio equitativo.

Para más información, consulte la Publicación 971, *Innocent Spouse Relief* (Alivio del cónyuge inocente), en inglés. Si solicita alivio de una responsabilidad conjunta, el IRS está obligado a notificar al cónyuge con el cual presentó la declaración conjunta acerca de la solicitud y permitirle proporcionar información a considerar acerca de su reclamo.

Para información adicional sobre el alivio del cónyuge inocente, puede usar una herramienta en la página www.irs.gov llamada “*Innocent Spouse Tax Relief Eligibility Explorer*” (Explorador para saber si reúne los requisitos del alivio del cónyuge inocente), disponible en inglés. Pulse en “*Individuals*” (Personas físicas) y luego pulse sobre el enlace “*Tax Information for Innocent Spouses*” (Información tributaria para los cónyuges inocentes), y de último sobre el enlace “*Explore if you are an Eligible Innocent Spouse*” (Consulte si es un cónyuge inocente que cumple los requisitos). La información está en inglés.

Si vivió en un estado con leyes de comunidad de bienes gananciales y presentó una “declaración casado presentando una declaración separada”, en lugar de “casado presentando una declaración conjunta”, todavía podría reunir los requisitos para el alivio. Los estados con leyes de comunidad de bienes gananciales son: Arizona, California, Idaho, Louisiana, Nevada, Nuevo México, Texas, Washington y Wisconsin. Consulte la Publicación 971, en inglés, para obtener información adicional.

No confunda el alivio de la responsabilidad solidaria y conjunta con la reclamación de alivio del cónyuge perjudicado. Se le considera “cónyuge perjudicado” si presenta una declaración conjunta y toda o parte de **su porción del reembolso** fue, o será, aplicada a los impuestos federales o estatales, pensión para hijos menores atrasada, deuda federal no tributaria (como un préstamo estudiantil) que adeude el cónyuge con el cual presentó la declaración conjunta. Si usted es un cónyuge perjudicado, podría tener derecho a recuperar la porción del reembolso que le corresponde.

Para más información, obtenga el Formulario 8379, *Injured Spouse Allocation* (Asignación de reclamo del cónyuge perjudicado), en inglés, o consulte el [Tema 203](#), *Compensación del Reembolso por el Incumplimiento de los Pagos de Manutención para Hijos Menores y Ciertas Deudas Federales y Estatales, y Deudas de Compensación por Desempleo*.

Regresar al índice

Pagos rechazados por el banco, Tema 206

Respuestas a preguntas de los contribuyentes:

Mi cheque (pago) fue rechazado por el banco, ¿y ahora qué hago?

- A veces, el contribuyente llama al Servicio de Impuestos Internos (*IRS*, por sus siglas en inglés) porque recibió la carta 608C, *Dishonored Check Penalty Explained* (Explicación de multa impuesta por cheque rechazado), en inglés, informando que el banco no pagó su cheque u otro documento comercial de pago. El Servicio de Impuestos Internos no envía al banco cheques ni otros documentos comerciales de pago por segunda vez para pago. Este reenvío está a cargo de la cámara de compensación bancaria. Cuando un cheque u otro documento comercial de pago no es pagado, la cámara de compensación bancaria a menudo lo reenvía al banco.
- El *IRS* no puede asegurarle que enviará su cheque u otro documento comercial de pago por segunda vez para pago. Usted determinará si espera para ver si la cámara de compensación bancaria lo reenvía al banco o si debe hacer un pago adicional.
- Si su cheque u otro documento comercial de pago es reenviado al banco y hay suficientes fondos en su cuenta bancaria para pagarlo, éste no será devuelto al Servicio de Impuestos Internos; por lo tanto, no se le cobrarán intereses y multas por el cheque no pagado. Sin embargo, si el pago está tardío, podrían cobrarse intereses y multas por este concepto. Nosotros le notificaremos si su cuenta resulta con alguna deuda vencida.

¿Cómo se calcula la multa?

Quando un cheque u otro documento comercial de pago que el *IRS* recibe para el pago de impuestos no son pagados por el banco, la multa, por lo general, es igual al 2 por ciento de la cantidad del cheque u otro documento comercial de pago. Sin embargo, si la cantidad del cheque

u otro documento comercial de pago es menos de \$1,250.00, la multa es de \$25.00 o la cantidad del cheque u otro documento comercial de pago, lo que sea menor. Por lo tanto, si la cantidad del cheque u otro documento comercial de pago es de \$25.00 a \$1,249.99, la multa es de \$25.00.

Solicitud de reducción de multa

El Servicio de Impuestos Internos puede reducir esta multa en ciertas circunstancias. Puede solicitar la reducción de multa, informando la razón por la cual el pago no fue aceptado por el banco. Esta solicitud tiene que ser por escrito y debe hacerse sólo después de que haya recibido notificación de que la multa ha sido gravada.

Suspensión de Pago

Por lo general, esta multa no se grava por cheques u otros documentos comerciales de pago por los cuales se ha solicitado una orden de suspensión de pago. Si se le ha tasado una multa, por favor, provea una copia de la solicitud de suspensión del pago junto con la solicitud de alivio para la multa y envíela a la dirección indicada en la notificación.

Regresar al índice

Formularios tributarios sustitutos, Tema 253

El Servicio de Impuestos Internos (*IRS*, por sus siglas en inglés) provee normas para aprobar y aceptar formularios tributarios generados y preparados en computadoras, los cuales son presentados por contribuyentes que son personas físicas y por profesionales tributarios.

Si desea producir su propia versión de un formulario tributario, primero debe obtener un ejemplar de la Publicación 1167, *General Rules and Specifications for Substitute Forms and Schedules* (Reglas y especificaciones generales para formularios y anexos sustitutos), en inglés. Este documento detalla los requisitos generales de cómo diseñar formularios y presentarlos para aprobación; y se actualiza anualmente para coincidir con el año tributario en curso.

Esta publicación hace referencia a otras publicaciones similares, con relación a ciertos formularios especiales sustitutos que tienen un tamaño diferente al tamaño normal de un formulario, formularios que tienen hojas múltiples o que tienen otras características singulares (tales como los Formularios W-2 y los Formularios 1099). La Publicación 1167 también provee ejemplos actuales y diseños de algunos de los formularios del *IRS* más frecuentemente usados.

La Publicación 1167 puede ser descargada del sitio web www.irs.gov, en inglés, o también la puede encontrar en el *Internal Revenue Bulletin No. 2010-13* (Boletín de Impuestos Internos Núm. 2010-13), bajo el *Revenue Procedure 2010-21*, (Procedimiento Administrativo Tributario 2010-21), en inglés.

Regresar al índice

Cómo escoger a un preparador de impuestos, Tema 254

Si opta por que alguien que no sea usted prepare su declaración de impuestos, escoja a ese preparador prudentemente. Por ley, el preparador de impuestos remunerado tiene el requisito de completar y firmar la declaración en la parte designada para preparadores. Aunque el preparador firme la declaración, usted es responsable de la exactitud de cada partida en su declaración.

Una persona que prepara declaraciones de impuestos para otras personas debe tener un buen entendimiento de asuntos tributarios. Algunos estados actualmente exigen que los preparadores remunerados estén registrados o que tengan licencia. Si en su estado no se requiere título o licencia, podría solicitarles a sus amistades, compañeros de trabajo o a su empleador, ayuda para seleccionar un preparador que tenga buena reputación.

Escoja a un preparador al que pueda llamar en caso de que el *IRS* audite su declaración y tenga preguntas relacionadas con la preparación de la misma. La casilla dedicada a la designación de un tercero, la cual se encuentra en el [Formulario 1040](#), el [Formulario 1040A](#) y el [Formulario 1040EZ](#) (disponibles en inglés) le permite a usted a designar a su preparador remunerado u otro tercero a hablar con el *IRS* referente a la preparación de su declaración, asuntos de pagos y reembolsos y errores matemáticos en la declaración.

La casilla designada para la autorización de un tercero le otorga a la persona designada la autoridad para recibir y examinar una declaración e información sobre la misma por un período un año a partir de la fecha de vencimiento de la declaración (sin considerar prórrogas). Usted no puede revocar la autorización otorgada en dicha casilla antes de que termine el período de un año.

Por favor, consulte el [Tema 312](#) para obtener información sobre cómo delegar autoridad a un tercero para recibir y examinar una declaración e información de la misma, generalmente usando el Formulario 8821, *Tax Information Authorization* (Autorización para divulgar información tributaria), en inglés.

Pasos que debe seguir para encontrar a un preparador

La mayoría de los preparadores son profesionales, honestos y proveen un servicio excelente a sus clientes. Pero, existen preparadores de impuestos sin escrúpulos que presentan falsas declaraciones de impuestos causando daños legales y financieros considerables a sus clientes. Utilice las siguientes guías para que le ayuden al seleccionar a un preparador de declaraciones de impuestos:

- Esté alerta de los preparadores que reclaman que pueden obtener un reembolso mayor que otros.
- Evite los preparadores que establecen sus cargos basándose en un porcentaje de la cantidad del reembolso.
- Empezando el 1 de enero de 2011, los preparadores de impuestos tienen que tener un número de identificación tributario del preparador (*PTIN*, por sus siglas en inglés) para preparar la declaración en su totalidad, o parte de ésta, si ese preparador va a ser remunerado por la preparación de una declaración de impuestos.
- Utilice a un profesional de impuestos que proporcione su *PTIN*, firme la declaración de impuestos y que le provea a usted una copia de la declaración.
- Considere si la persona o empresa estará operando por meses o años después de que se presenta la declaración para contestar cualquier pregunta sobre la preparación de la declaración de impuestos.
- Verifique la acreditación de la persona. Solamente abogados, contadores públicos autorizados (CPA) y agentes registrados pueden representar a los contribuyentes ante el *IRS* en todos los asuntos, incluyendo, auditorías, cobros y apelaciones. Otros

preparadores de declaraciones sólo pueden representar a los contribuyentes durante las auditorías de las declaraciones que ellos mismos prepararon.

- Averigüe si el preparador de declaraciones está afiliado con una organización profesional que le provee a sus miembros educación continua y otros recursos, además de responsabilizar a sus miembros de regirse por un código de ética.

En el *IRS Fact Sheet* 2010-03 (Hoja de datos del IRS 2010-03), en inglés, bajo el título “How to Choose a Tax Preparer and Avoid Tax Fraud” (cómo escoger a un preparador de declaraciones de impuestos para evitar el fraude), el cual se encuentra en IRS.gov, en inglés, puede encontrar más información sobre [cómo escoger a un preparador de declaraciones de impuestos para evitar el fraude](#). Además, para ver los requisitos adicionales para los preparadores, consulte en el sitio web los nuevos requisitos propuestos para los Preparadores de Declaraciones de Impuestos.

Regresar al índice

Método de firma de autoselección del (PIN), Tema 255

Para propósitos de la inscripción en línea

Si presenta electrónicamente sus declaraciones de impuestos usando un programa para presentar en línea, tiene que firmar la declaración de impuestos usando el [método de firma de autoselección del número de identificación personal](#) (*PIN*, por sus siglas en inglés). Este método le permite a los contribuyentes firmar electrónicamente su declaración de impuestos sobre los ingresos personales por medio de la selección de un *PIN* de cinco dígitos.

El *PIN* consiste en cinco dígitos (excluyendo todos ceros) que usted escoge para ingresar como su firma electrónica. Cada contribuyente que presenta una declaración conjunta necesita un *PIN* y cada uno puede seleccionar cualquier combinación de cinco dígitos. Como parte del proceso de verificación de identidad, cada contribuyente ingresa su fecha de nacimiento y el ingreso bruto ajustado (*AGI*, por sus siglas en inglés), tal como se ingresó en la declaración original para el año anterior, o el *PIN* del año anterior.

Si no puede acceder la información de su declaración de impuestos del año tributario 2009 para propósitos de verificación de la firma electrónica, el *IRS* emitirá un *PIN* temporero para la presentación electrónica (*EFP*, por sus siglas en inglés), a los contribuyentes que reúnan los requisitos. Si necesita un *EFP*, puede acceder a la nueva [solicitud para ayuda con el EFP](#), el cual se encuentra en el sitio web del *IRS*, en español, y puede seguir las instrucciones provistas en ésta para recibir su *PIN* de presentación electrónica.

Por lo general, usted puede presentar electrónicamente su declaración de impuestos aún si se le requiere presentar ciertos formularios en papel o ciertos documentos corroborantes. Use el [Formulario 8453\(SP\)](#), Informe del Impuesto sobre el Ingreso Personal de los Estados Unidos por

Medio de la Presentación Electrónica del *IRS e-file*, para transmitir los formularios en papel o documentos corroborantes requeridos.

Los contribuyentes que aparecen como declarante principal que son menores de 16 años que nunca han presentado y los contribuyentes secundarios menores de 16 años quienes no presentaron para el año 2009 no pueden usar el método de firma de autoselección del *PIN* para firmar. Los contribuyentes afectados aún pueden presentar electrónicamente usando el método del *PIN* del preparador profesional.

El *IRS* les recomienda a los contribuyentes que conserven una copia de su declaración de impuestos para sus registros, para que así esto ayude con la firma electrónica de la declaración que se presentará electrónicamente el próximo año. Si necesita una copia o un trasunto de su declaración, consulte el [Tema 156](#), para obtener información.

Consulte [Preguntas y Respuestas sobre el Método de Autoselección del *PIN*](#) para la presentación electrónica para obtener más información.

Regresar al índice

Cómo, dónde y cuándo presentar declaración de impuestos, Tema 301

Cada año, el 15 de abril es la fecha límite para presentar su declaración del impuesto federal sobre el ingreso personal, si su año tributario termina el 31 de diciembre. Se considera que su declaración ha sido presentada a tiempo si el sobre tiene la dirección correcta y lleva el matasellos del 15 de abril a más tardar. Si utiliza el año fiscal (o sea un año que termina el último día de cualquier mes que no sea diciembre), su declaración de impuestos debe presentarse en o antes del día 15 del cuarto mes después del cierre de su año fiscal. Si la fecha de vencimiento del plazo de entrega es un sábado, domingo, o un día feriado, dicha fecha se aplaza hasta el siguiente día hábil (por ejemplo, la declaración de impuestos del año tributario de 2006 debía presentarse el 17 de abril de 2007).

Si no puede presentar su declaración de impuestos antes de la fecha de vencimiento del plazo de entrega, debe solicitar una prórroga. Sin embargo, una prórroga para presentar la declaración **no** es una prórroga de tiempo para pagar los impuestos. Si no los paga a tiempo, adeudará intereses en todos los impuestos atrasados y podría estar sujeto a multas por pagos tardíos.

Para obtener una prórroga automática de 6 meses para presentar la declaración, complete el [Formulario 4868\(SP\)](#) Solicitud de Prórroga Automática para Presentar la Declaración del Impuesto sobre el Ingreso Personal de los Estados Unidos, antes de la fecha de vencimiento de la declaración. Para más información, consulte las instrucciones del Formulario 4868(SP).

Si es ciudadano o extranjero residente de Estados Unidos, y: (1) vive fuera de Estados Unidos y Puerto Rico y su lugar principal de negocio o la base donde presta servicio está fuera

de Estados Unidos y Puerto Rico; o (2) presta servicio naval o militar fuera de Estados Unidos y Puerto Rico durante la fecha límite para presentar la declaración, se le concederá una prórroga automática de 2 meses hasta el 15 de junio para presentar la declaración y pagar todo impuesto adeudado. Para información adicional, consulte la Publicación 54, *Tax Guide for U.S. Citizens and Resident Aliens Abroad* (Guía tributaria para ciudadanos y extranjeros residentes de Estados Unidos que viven en el extranjero), en inglés.

Si usa esta prórroga automática de 2 meses, **tiene que** adjuntar a su declaración de impuestos un documento escrito que explique cuál de las dos situaciones anteriores le da derecho a esta prórroga. Para información adicional sobre prórrogas, consulte el [Tema 304](#), Prórroga del plazo para presentar la declaración de impuestos.

Si está prestando servicio militar en una zona de combate o en una operación de contingencia (o si está hospitalizado por una lesión recibida mientras prestaba servicio en esa zona u operación), tiene por lo menos 180 días a partir de su fecha de salida de la operación de contingencia o zona de combate para presentar la declaración y pagar los impuestos. Consulte la [Publicación 3](#), *Armed Forces' Tax Guide* (Guía de impuestos de las Fuerzas Armadas), en inglés. Si el *IRS* determina que usted ha sido afectado por una zona de desastre declarada como tal por el Presidente o por una acción terrorista o militar, podría tener hasta un año a partir de la fecha límite para presentar la declaración, para presentar la suya y pagar los impuestos, esto dependiendo de la fecha de vencimiento especificada por el *IRS*.

Escriba con letra de molde o a máquina su nombre, número de seguro social y dirección incluyendo el código postal, en el espacio correspondiente en la declaración. Si presenta un [Formulario 1040EZ](#), tiene que escribir esta información claramente y en letra de molde.

Asegúrese de que el nombre y número de seguro social sean los mismos que aparecen en su tarjeta de seguro social. Si ha cambiado de nombre, por favor, notifíquelo a la [Administración del Seguro Social](#) al sitio web www.ssa.gov/espanol, o llame al 1-800-772-1213, antes de presentar su declaración.

Si presenta una declaración conjunta, **ambos** cónyuges tienen que firmarla. Si su cónyuge no puede firmar debido a una condición médica y le pide que firme, firme el nombre de su cónyuge en el lugar correspondiente y escriba “by”, (por), su firma y la palabra “*husband*” (esposo) o “*wife*” (esposa). También, asegúrese de firmar en el espacio indicado para la firma suya. Además, tiene que adjuntar un documento escrito que indique el tipo de formulario que presenta, el año tributario, la razón por la cual su cónyuge no puede firmar la declaración y el consentimiento del cónyuge para que usted firme por él o por ella. Si es el tutor de un cónyuge mentalmente discapacitado, puede firmar la declaración por ese cónyuge como tutor.

Si su cónyuge no puede firmar la declaración por cualquier otra razón, podrá firmarla sólo si se le ha otorgado un poder legal válido. El documento que le concede ese poder legal debe estar adjunto a la declaración al momento de presentarla. Utilice el [Formulario 2848\(SP\)](#), Poder Legal y Declaración del Representante, para este propósito.

Si presenta la declaración de un hijo menor que no puede firmarla, firme el nombre de su hijo seguido por la palabra “by” (por), su firma, y su relación, tal como “*parent*” (padre) o “*guardian for minor child*” (tutor de hijo menor).

Para obtener información sobre la presentación y firma de declaraciones en nombre de personas fallecidas, consulte el [Tema 356](#), Difuntos.

Si presenta el [Formulario 1040](#), adjunte a la declaración todos los anexos y formularios afines, en la secuencia numérica que se encuentra en la esquina superior derecha de cada formulario o anexo. Asegúrese de adjuntar una copia de los Formularios W-2 y el Formulario 2439 a la primera hoja del Formulario 1040. Si usted recibió un Formulario W-2c (un Formulario W-2 corregido), adjunte una copia de sus Formularios W-2 originales y todos los Formularios W-2c. También, adjunte los Formularios W-2G y 1099-R si le retuvieron impuestos.

Si adeuda impuestos, haga el cheque o giro pagadero a “*United States Treasury*” (Tesoro de los Estados Unidos) y envíelo junto con su declaración de impuestos. En la parte delantera del cheque o giro, escriba su nombre, dirección, número de seguro social, número de teléfono durante el día, el año tributario y el tipo de formulario que presenta (por ejemplo “Formulario 1040 de 2005”). **No** envíe dinero en efectivo con la declaración. También, puede pagar el impuesto adeudado con una tarjeta de crédito; llame a los números de teléfono o visite los sitios web de los proveedores de servicios que se detallan a continuación:

1. Official Payments Corporations, al 1-888-872-9829, o en el sitio web www.officialpayments.com/fed o
2. Link2Gov Corporation, al 1-888-729-1040, o el sitio web www.pay1040.com (en inglés) o
3. RBS Worldpay, Inc., al 1-888-972-9829, o el sitio web <http://www.payusatax.com> (en inglés).

Para más información sobre cómo pagar los impuestos, consulte las instrucciones correspondientes a su formulario o el [Tema 158](#), Cómo asegurar que sus pagos se acrediten como es debido.

Si no puede pagar todo el impuesto adeudado en la declaración, el *IRS* podría ayudarle a programar sus pagos. Para información adicional sobre qué hacer si no puede pagar su impuesto sobre los ingresos, consulte el [Tema 202](#), Opciones para el pago de impuestos.

Envíe la declaración de impuestos a la dirección correspondiente que se le proporciona en las instrucciones del formulario de impuestos para la zona donde **vive**.

¡Puede presentar su declaración electrónicamente! Si lo hace, por lo general recibirá su reembolso dentro de 3 semanas a partir de la fecha en que el *IRS* reciba su declaración y aún más rápidamente si el reembolso se deposita directamente en su cuenta de cheques o ahorros. Muchos preparadores profesionales de declaraciones de impuestos ofrecen servicios para la presentación electrónica de impuestos además de los servicios de preparación de declaraciones. Es posible que le cobren una cuota adicional para la presentación electrónica de la declaración. Para más información sobre la presentación electrónica de impuestos, visite el sitio web del *IRS* en www.irs.gov/espanol y pulse sobre el tema [Opciones Electrónicas](#).

Regresar al índice

Listado de verificación sobre los errores comunes, Tema 303

Errores comunes que se cometen al preparar la declaración de impuestos

Antes de presentar su declaración, revísela y asegúrese de que ésta esté completa y correcta. El siguiente listado de verificación le puede ayudar a evitar errores comunes:

¿Acaso consideró presentar su declaración de impuestos electrónicamente?

Al presentar su declaración de impuestos electrónicamente, puede evitar muchos errores comunes, los cuales son corregidos por el programa de computadora. Dependiendo de sus ingresos, podría reunir los requisitos para utilizar el sistema de presentación electrónica gratis del IRS: *Free File*. Más información sobre el “e-file” y [“Free File”](#) está disponible en la página web del IRS.

Si escoge presentar la declaración en papel

¿Anotó su número de seguro social en el espacio correspondiente?

¿Escribió en la declaración en letra de molde y claramente, o a maquina, su nombre, número de seguro social y dirección incluyendo el código postal?

Nota: Si usted está casado pero presenta la declaración por separado, no incluya el nombre de su cónyuge.

¿Anotó los nombres y números de seguro social para usted, su cónyuge, sus dependientes e hijos calificados para propósitos del crédito por ingreso del trabajo o el crédito tributario por hijos, exactamente como aparecen en las tarjetas de seguro social?

Si ha habido algún cambio de nombre, asegúrese de comunicarse con la [Administración del Seguro Social](#), o llamando al 1-800-772-1213.

¿Marcó sólo un estado civil para efectos de la declaración?

¿Marcó las casillas apropiadas de exención para todos los dependientes reclamados y anotó los nombres y números de seguro social exactamente como aparecen en las tarjetas de seguro social?

¿Indicó el número total de exenciones reclamadas?

¿Anotó los ingresos, las deducciones y los créditos en las líneas correctas?

¿Son correctos los totales?

Si su declaración muestra una cantidad negativa, ¿la escribió entre paréntesis?

Si tomara la deducción estándar y marcó las casillas correspondientes que indican que usted o su cónyuge tienen 65 años de edad o más o es ciego, ¿anotó la deducción estándar correcta, utilizando la hoja de trabajo contenida en las instrucciones para el Formulario 1040 o en las instrucciones para el Formulario 1040A?

¿Calculó correctamente el impuesto? Si utilizó las tablas de impuesto, ¿utilizó la columna correcta para su estado civil para efectos de la declaración?

¿Firmó y fechó la declaración?

Si es una declaración conjunta, ¿acaso su cónyuge también firmó y fechó la declaración?

¿Tiene un Formulario W-2 para cada uno de sus empleadores? Presente solamente una declaración, aunque haya tenido más de un empleador. Combine los salarios y las retenciones de impuestos de todos los Formularios W-2 en una sola declaración.

¿Adjuntó a su declaración la Copia B de cada Formulario W-2 que recibió?

¿Recibió usted los Formularios 1099-R o W-2G que muestran la retención del impuesto federal, y de ser así, adjuntó la Copia B para cada formulario en su declaración?

¿Adjuntó a su declaración todos los anexos y formularios necesarios? Estos documentos deben colocarse en secuencia de orden numérico. El número de secuencia aparece en la esquina superior derecha de cada anexo.

¿Incluyó el sello postal correspondiente en el sobre?

Si adeuda impuestos, ¿incluyó un cheque o giro pagadero a “United States Treasury” (Tesoro de los Estados Unidos) con la declaración?

¿Escribió en el cheque o giro, su nombre, dirección, número de seguro social, número de teléfono donde nos podamos comunicar con usted durante el día, el formulario de impuestos que utilizó y el año tributario?

Como alternativa puede pagar con tarjeta de débito o crédito.

Para información adicional, consulte el folleto de instrucciones, www.irs.gov o el [Tema 158](#), *Cómo asegurar que sus pagos se acrediten como es debido.*

Si va a recibir un reembolso y solicitó depósito directo, ¿verificó los números de cuenta y de circulación o tránsito de su banco?

¿Hizo una copia de la declaración firmada y fechada y de todos los anexos y documentos adjuntos para sus registros?

Algunos de los errores más comunes son:

- Números de seguro social omitidos o incorrectos.
- El impuesto anotado no concuerda con los ingresos tributables y el estado civil para efectos de la declaración indicado en la declaración.
- Errores de cálculo al determinar el ingreso tributable, la retención y pagos de impuestos estimados, el Crédito por Ingreso del Trabajo, la deducción estándar por tener 65 años o más o por ser ciego, la cantidad tributable de los beneficios de seguro social y el crédito por gastos del cuidado de menores y dependientes. Además, los números de identificación de los proveedores del cuidado de niños se omiten o están incorrectos.
- Retención y pagos de impuestos estimados se anotan en la línea incorrecta.
- Errores matemáticos, tanto de suma como de resta.

Es importante que revise la declaración completa, ya que algún error podría demorar la tramitación de la misma.

Regresar al índice

Prórroga del plazo para presentar la declaración, Tema 304

Hay tres opciones para presentar el [Formulario 4868\(SP\)](#), Solicitud de Prórroga Automática para Presentar la Declaración del Impuesto sobre el Ingreso Personal de los Estados Unidos: 1) electrónicamente (a través de una computadora); 2) pagando parte de los impuestos adeudados con una tarjeta de crédito utilizando uno de los proveedores de servicios externos indicados en el formulario o 3) por correo. Si presenta el [Formulario 4868\(SP\)](#) electrónicamente, recibirá un acuse de recibo o número de confirmación para sus registros y no necesitará enviar el referido formulario por correo.

Si necesita pagar impuestos adicionales cuando presente el Formulario 4868(SP) electrónicamente, puede hacerlo a través de un proveedor de servicio externo o a través del programa “*e-file*”. Si estuvo o si está prestando servicio en una zona de combate, en una zona de servicio calificada de alto riesgo o una operación de contingencia, consulte el [Tema 301](#) para obtener más información acerca de prórrogas.

Consulte su *software* de impuestos o a un profesional de impuestos para así conocer las distintas maneras de presentar la declaración electrónicamente usando los servicios *e-file*. Algunas compañías ofrecen la presentación gratuita del Formulario 4868(SP) (o el Formulario 4868, en inglés) a través del programa *Free File*, el que puede acceder en www.irs.gov/espanol. Si desea presentar electrónicamente, asegúrese de tener una copia de la declaración de impuestos del año anterior. Se le solicitará que proporcione el ingreso bruto ajustado de la declaración, para fines de verificación del contribuyente.

Además de presentar electrónicamente, por lo general, puede obtener una prórroga de tiempo para presentar su declaración si paga parte o la totalidad del estimado de su impuesto

sobre el ingreso adeudado con una tarjeta de crédito. . Puede pagar a través del teléfono o por Internet utilizando uno de los proveedores de servicios indicados en el [Formulario 4868\(SP\)](#). Cada proveedor de servicio le cobrará una cuota administrativa basada en la cantidad de pago del impuesto. Al terminar la transacción, recibirá un número de confirmación para sus registros.

Además de presentar el [Formulario 4868\(SP\)](#) electrónicamente o de pagar parte de su impuesto con tarjeta de crédito, también puede presentar el Formulario 4868(SP) completándolo y enviándolo por correo a la dirección indicada en el Formulario 4868(SP).

Por favor, tenga en cuenta que la prórroga para presentar la declaración NO es una extensión de tiempo para pagar.

Si desea información sobre la presentación de impuestos para los gobiernos estatales, visite los siguientes [enlaces estatales](#). La información está disponible en inglés.

Regresar al índice

Mantenimiento de registros, Tema 305

Los registros bien organizados facilitan la preparación de una declaración de impuestos y ayudan a proveer contestaciones si su declaración se selecciona para inspección o para preparar una respuesta, si se recibe un aviso del *IRS*.

Registros, tales como recibos, cheques cobrados y otros documentos que corroboran una partida de ingreso, una deducción o un crédito que aparece en una declaración, tienen que conservarse mientras éstos puedan tomar parte en la administración de toda ley de impuestos internos, que por lo general sería hasta que venza el período de prescripción para esa declaración.

Si se relaciona con una tasación de un impuesto que usted adeuda, generalmente es 3 años a partir de la fecha en la que presentó la declaración. Las declaraciones presentadas antes de la fecha de vencimiento se tratan como presentadas en la fecha de vencimiento.

No existe período de prescripción para tasar el impuesto cuando la declaración es fraudulenta o cuando ésta no se ha presentado. Si el ingreso que usted debió declarar no es declarado y es más del 25% del ingreso bruto indicado en la declaración, el tiempo para tasarlo es 6 años a partir de la fecha en la que se presentó la declaración.

El período para presentar una reclamación para un crédito o reembolso, por lo general, es de 3 años a partir de la fecha en la que presentó su declaración original o 2 años a partir de la fecha en la que pagó el impuesto, la fecha que sea posterior. El tiempo para presentar una reclamación por una pérdida a raíz de valores bursátiles sin valor es 7 años a partir de la fecha de vencimiento de la declaración.

Si usted es un empleador, tiene que conservar todos sus registros de impuestos sobre la nómina por al menos 4 años a partir de la fecha en la que el impuesto vence o se paga, la fecha que sea posterior.

Si usted tiene un negocio, no hay ningún método particular que tenga que utilizar para la teneduría de libros. Sin embargo, tiene que utilizar un método que refleje su ingreso bruto y sus gastos de manera clara y precisa. Los registros deben comprobar sus ingresos y gastos.

La Publicación 583, *Starting a Business and Keeping Records* (Cómo establecer un negocio y mantener registros) y la Publicación 463, *Travel, Entertainment, Gift, and Car Expenses* (Gastos por viajes, entretenimiento, regalos y automóviles), ambas en inglés, proveen más información sobre la documentación necesaria para los contribuyentes que tienen gastos de negocio. La Publicación 552, *Recordkeeping for Individuals* (Cómo mantener registros, para personas físicas), en inglés, provee más información sobre requisitos en el mantenimiento de registros para las personas físicas.

Regresar al índice

Multa por pago incompleto del impuesto estimado, Tema 306

El impuesto sobre el ingreso en los Estados Unidos se paga a medida que se reciben los ingresos durante el año. Usted puede hacer esto por medio de retención del impuesto o haciendo pagos del impuesto estimado. Si usted no paga su impuesto a través de la retención, o si no paga suficiente impuesto de esta manera, podría además tener que pagar impuestos estimados. Si usted no pagó suficiente impuesto durante el año, ya sea a través de la retención o por pagos de impuesto estimado, podría tener que pagar una multa por pago incompleto del impuesto estimado.

Por lo general, la mayoría de los contribuyentes evitarán esta multa si adeudan menos de \$1,000 en impuestos después de restar las retenciones y los créditos, o si pagaron al menos el 90% del impuesto para el año actual o el 100% del impuesto indicado en la declaración del año anterior, la cantidad que sea menor. Existen reglas especiales para granjeros y pescadores.

Para información adicional, consulte la Publicación 505, *Tax Withholding and Estimated Tax* (Retención del impuesto e impuesto estimado), en inglés.

Generalmente, los pagos deben hacerse en cuatro cantidades iguales para evitar una multa. Sin embargo, si recibió su ingreso de manera irregular durante el año, podría evitar o reducir la multa al estimar cuánto ingreso va a recibir a lo largo del año y realizar pagos por cantidades diferentes.

Para saber si adeuda multa por el pago incompleto de su impuesto estimado, utilice el Formulario 2210, *Underpayment of Estimated Tax by Individuals, Estates, and Trusts* (Pago incompleto del impuesto estimado de personas físicas, patrimonios y fideicomisos), en inglés.

La multa podría ser eliminada si:

- El incumplimiento de los pagos estimados fue causado por un hecho fortuito, desastre u otra circunstancia poco común y sería injusto imponer la multa o
- Usted se jubiló (después de cumplir los 62 años de edad) o se incapacitó durante el año tributario en el cual debía efectuar los pagos estimados o durante el año tributario anterior y el pago incompleto se debió a causa razonable y no a una negligencia intencionada.

Consulte las instrucciones para el Formulario 1040 y el Formulario 1040A, disponibles en inglés, para obtener información sobre dónde informar la multa por pago incompleto del impuesto estimado en su declaración.

Regresar al índice

Retención adicional de impuesto, Tema 307

Retención adicional de impuestos sobre intereses y ciertos dividendos

Bancos y otros negocios que hacen ciertos tipos de pagos tienen que presentarle al *IRS* el Formulario 1099, una declaración informativa. Generalmente, estos pagos no están sujetos a retención, pero podrían estar sujetos a retención adicional del impuesto sobre intereses y ciertos dividendos. Los pagos que podrían estar sujetos a esta retención adicional incluyen pagos por intereses, dividendos, alquileres, regalías, pagos por servicios prestados como contratista independiente y pagos de corredores. Según las reglas de retención adicional de impuestos, el negocio o banco tiene que retener sobre un pago si:

- La persona que recibe el pago no le proveyó al pagador su número de identificación de contribuyente de la manera requerida.
- El *IRS* le ha notificado al pagador que el número de identificación de contribuyente que proveyó la persona que recibe el pago está incorrecto.
- El *IRS* le ha indicado al pagador que inicie la retención de impuesto sobre intereses y dividendos debido a que la persona que recibe el pago no declaró intereses o dividendos en una declaración de impuestos sobre el ingreso en años anteriores o
- La persona que recibe el pago falló en certificar que no estaba sujeta a la retención adicional de impuestos sobre intereses y ciertos dividendos por declarar de menos intereses o dividendos.

Los pagadores que retienen impuesto sobre el ingreso según las reglas de la retención adicional tienen que mostrar el impuesto retenido en el Formulario 1099. Al recibir el Formulario 1099, la persona que recibe el pago debe declarar la cantidad de impuesto retenido en la sección de pagos en la declaración de impuestos sobre el ingreso apropiada.

Por lo general, el pagador tiene que proveerle el Formulario 1099 a la persona que recibe el pago para el 31 de enero; sin embargo, los Formularios 1099 de parte de los corredores se vencen el 15 de febrero. La persona que recibe el pago debe comunicarse con el banco o negocio que hizo los pagos si el Formulario 1099 no se recibe para la fecha de vencimiento.

Puede obtener más información sobre la retención adicional de impuesto en la Publicación 1281, la cual incluye también los procedimientos para pagadores, y en la Publicación 505, *Tax Withholding and Estimated Tax* (Retención de impuesto e impuesto estimado), en inglés.

Regresar al índice

Declaraciones enmendadas, Tema 308

Si descubre un error después de haber enviado por correo su declaración, quizás necesite enmendar su declaración. El centro de servicio podría corregir errores matemáticos en una declaración y podría aceptar declaraciones a las cuales les faltan algunos formularios o anexos. En esos casos, no enmiende su declaración. Sin embargo, sí debe presentar una declaración enmendada si su estado civil para efectos de la declaración, ingreso, deducciones o créditos están incorrectos.

Use el Formulario 1040X, *Amended U.S. Individual Income Tax Return* (Declaración enmendada del impuesto federal sobre el ingreso personal en los Estados Unidos), en inglés, para corregir el Formulario 1040, el Formulario 1040A, el Formulario 1040EZ, el Formulario 1040NR o el Formulario 1040NR-EZ. Si está declarando para reclamar un reembolso adicional, espere hasta recibir su reembolso original (puede cobrar ese cheque).

Si usted adeuda impuesto adicional para un año tributario, presente el Formulario 1040X y pague el impuesto para el 15 de abril del año siguiente para evitar intereses y multas. Si la fecha de vencimiento es sábado, domingo o un día feriado oficial, la fecha de vencimiento se aplaza hasta el próximo día laborable. Las instrucciones para el Formulario 1040X proveen una lista de las direcciones de los centros de servicio del *IRS*.

Presente un Formulario 1040X por separado para cada año que enmienda. Envíe por correo cada formulario en un sobre separado. Asegúrese de indicar el año que enmienda en el frente del Formulario 1040X.

El Formulario 1040X ha sido rediseñado para el año tributario 2009. Anteriormente, el formulario tenía tres columnas: La columna A –la cantidad original, la columna B –el cambio

neto y la Columna C –la cantidad correcta. El nuevo formulario rediseñado tiene solamente una columna, en donde se indica únicamente la cantidad corregida; esto hace más fácil realizar cambios en las declaraciones presentadas previamente.

No incluya correcciones relacionadas con intereses o multas en el Formulario 1040X; éstas se ajustarán automáticamente. Vea el Capítulo 1 de la [Publicación 17\(SP\)](#), El Impuesto Federal sobre los Ingresos.

Hay un espacio en el frente del formulario para explicar por qué está presentando el Formulario 1040X. Generalmente, para reclamar un reembolso, tiene que presentar el Formulario 1040X dentro de 3 años a partir de la fecha de presentación de la declaración original o dentro de 2 años a partir de la fecha en la que pagó el impuesto, la que sea posterior.

Si usted presenta una reclamación para ciertas partidas, estas fechas y límites quizás no apliquen. Vea el Capítulo 1 de la [Publicación 17\(SP\)](#), para ver una lista completa. Las declaraciones presentadas antes de la fecha de vencimiento (sin considerar prórrogas) se consideran presentadas en la fecha de vencimiento.

- Adjunte copias de todos los anexos o formularios que han sido cambiados como resultado de la enmienda, incluyendo todo Formulario W-2 recibido después de que se presentó la declaración original.
- Puede obtener formularios de impuestos llamando al 1-800-829-3676 o visitando el sitio web www.irs.gov, en inglés.
- Una declaración de impuestos enmendada no se puede presentar electrónicamente utilizando el sistema *e-file*.
- El tiempo normal de tramitación para los Formularios 1040X es de 8 a 12 semanas a partir de la fecha de recibo del IRS.

Por favor, note: Su obligación tributaria estatal podría verse afectada por un cambio hecho a su declaración federal. Para más información sobre cómo corregir la declaración estatal de impuestos, comuníquese con su [agencia estatal de impuestos](#). (La información está disponible en inglés).

Regresar al índice

Aportaciones a un IRA Roth, Tema 309

Un Plan Individual de ahorro para la jubilación (*IRA*) *Roth* es una cuenta o anualidad establecida en los Estados Unidos exclusivamente para el beneficio suyo o de sus beneficiarios. Puede aportar a un *IRA Roth* si tiene compensación tributable y su ingreso bruto ajustado (*AGI*, por sus siglas en inglés) modificado está dentro de ciertas limitaciones. Independientemente de la cantidad de su ingreso bruto ajustado, usted puede convertir cantidades de un plan *de IRA* tradicional, *IRA SEP* o *IRA SIMPLE* a un plan de *IRA Roth*.

Además, quizá pueda reinvertir cantidades de un plan de jubilación calificado a un plan de *IRA Roth*. Sin embargo, difiere de los planes de *IRA* tradicionales, ya que las aportaciones hechas a estos planes no son deducibles. Para obtener información sobre las aportaciones y los límites, por favor, consulte el capítulo 2 de la Publicación 590, *Individual Retirement Arrangements (IRAs) (Planes individuales de ahorro para la jubilación (IRA))*, en inglés.

Regresar al índice

Cuentas de ahorro para la educación Coverdell, Tema 310

Una Cuenta de Ahorro para la Educación (*ESA*, por sus siglas en inglés) *Coverdell* es una cuenta fiduciaria o una cuenta en custodia establecida en los Estados Unidos, exclusivamente con el propósito de pagar los gastos calificados de educación del beneficiario designado de la cuenta.

Existen ciertos requisitos para poder establecer una cuenta *ESA Coverdell* para la Educación:

- En el momento en que se establece la cuenta, el beneficiario designado tiene que ser menor de 18 años de edad o un beneficiario que tenga necesidades especiales.
- En el momento que se establece la cuenta, ésta tiene que ser designada como *ESA Coverdell*.
- El documento que se utiliza para establecer y regular la cuenta tiene que estar por escrito y tiene que cumplir con ciertos requisitos.

Usted quizá podría aportar a una Cuenta de Ahorro para la Educación *Coverdell* para financiar los gastos educativos calificados de un beneficiario si su ingreso bruto ajustado modificado es menor que la cantidad establecida. Las aportaciones tienen que ser en efectivo y se tienen que realizar para la fecha de vencimiento de la declaración de impuestos de la persona que hace la aportación (sin incluir prórrogas).

No hay límite para establecer cuentas de ahorro para un beneficiario; sin embargo, la aportación total a todas las cuentas para un beneficiario en cualquier año no puede exceder de \$2,000.00. La aportación NO es deducible.

Por lo general, el beneficiario designado de una *ESA Coverdell* puede recibir distribuciones libres de impuesto para pagar los gastos calificados de educación. Las distribuciones son libres de impuesto en la medida que no excedan de los gastos calificados de educación del beneficiario. Si la cantidad de la distribución excede de los gastos calificados de

educación del beneficiario, entonces una porción de la distribución es tributable. Las cantidades que permanezcan en la cuenta tienen que distribuirse cuando el beneficiario cumpla los 30 años de edad. Se permiten ciertas transferencias a los miembros de la familia del beneficiario.

Para obtener información sobre cómo determinar qué parte de una distribución se considera como ganancia tributable, consulte la Publicación 970, *Tax Benefits for Education* (Beneficios tributarios por educación), en inglés.

Regresar al índice

Información sobre el poder legal, Tema 311

Usted tiene el derecho de representarse a usted mismo o tener a alguien quien lo represente ante el *IRS* relacionado con un asunto sobre los impuestos federales. Si desea que alguien lo represente ante el *IRS*, presente el [Formulario 2848\(SP\)](#), Poder Legal y Declaración del Representante, disponible en español (o el Formulario 2848, en inglés), en la oficina del *IRS* donde desea que el representante actúe en su nombre.

Su representante tiene que ser una persona autorizada para ejercer ante el *IRS*. Su firma en el [Formulario 2848\(SP\)](#) autoriza a la persona o personas nombradas a representarle ante el *IRS* y a recibir la información tributaria suya. Si desea autorizar a una persona a recibir su información tributaria, pero no desea que le represente ante el *IRS*, consulte el [Tema 312](#), Autorización para la divulgación.

Si desea más información, vea las [Instrucciones para el Formulario 2848\(SP\)](#), disponibles en español, y la Publicación 947, *Practice Before the IRS and Power of Attorney* (Ejercicio ante el *IRS* y poder legal), en inglés.

Regresar al índice

Autorización para la divulgación, Tema 312

Ahora puede permitirle al *IRS* a divulgar a un tercero información sobre su declaración de impuestos, al completar la sección titulada “*Third Party Designee*” (designación de un tercero), en inglés, en su declaración. Esto le permitirá al *IRS* hablar sobre el procesamiento de su declaración de impuestos actual, incluyendo el estado de su reembolso tributario, con la persona que designe.

Esta autorización está limitada a asuntos relacionados con el procesamiento de la declaración de impuestos que contiene la sección completada para la designación de un tercero.

Para más información sobre la designación de un tercero, vea las instrucciones para el Formulario 1040, las instrucciones para el Formulario 1040A o las instrucciones para el Formulario 1040EZ, disponibles en inglés. Esto no reemplaza el [Formulario 2848\(SP\)](#), Poder Legal y Declaración del Representante (o el Formulario 2848, en inglés), ni el Formulario 8821, *Tax Information Authorization* (Autorización para la divulgación de información tributaria), en inglés. Para más información sobre poderes legales y el Formulario 2848(SP), consulte el [Tema 311](#) y la Publicación 947, *Practice Before the IRS and Power of Attorney* (Ejercicio ante el *IRS* y poder legal), en inglés.

El Formulario 8821 se puede utilizar para permitir diálogos y para la divulgación de información con terceros sobre otros asuntos, aparte del procesamiento de su declaración de impuestos actual. El Formulario 8821 no puede utilizarse para nombrar a una persona para que le represente ante el *IRS*. Consulte el [Tema 311](#) y la Publicación 947 para más información sobre cómo designar a alguien para que le represente ante el *IRS*.

En ciertas circunstancias, el *IRS* también puede aceptar autorización verbal de parte de los contribuyentes para así poder hablar sobre la información confidencial de la declaración de

impuestos con un tercero. Por ejemplo, si usted viene acompañado de un tercero a una entrevista con el *IRS* o involucra a un tercero en una conversación telefónica con el *IRS*, el *IRS* puede divulgar su información confidencial sobre su declaración de impuestos a ese tercero, después de confirmar la identidad suya y la del tercero, y confirmar con usted la situación o asuntos a tratar, para así permitir que éste le ayude y así determinar la clase de información confidencial sobre la declaración de impuestos que el *IRS* necesita divulgar.

Regresar al índice

Programas de matrícula calificados (QTP), Tema 313

Un Programa de Matrícula Calificado (*QTP*, por sus siglas en inglés), también conocido como “plan según la sección 529” y anteriormente conocido como Programa Estatal de Matrícula Calificado (*QSTP*, por sus siglas en inglés), es un programa que se establece y se mantiene por un estado o una agencia o instrumentalidad estatal, para permitir por medio del pago por adelantado o por medio de aportaciones a una cuenta establecida, para el pago de gastos calificados de educación de enseñanza superior para un estudiante en una institución educativa que reúne los requisitos.

Los *QTP* pueden ser establecidos y mantenidos por una institución educativa que reúne los requisitos, para permitir que se paguen por adelantado los gastos educativos de enseñanza superior calificados de un estudiante.

Por lo general, una institución educativa que reúne los requisitos es todo colegio universitario, universidad, escuela vocacional u otra institución de enseñanza post-secundaria que reúne los requisitos para participar en un programa de ayuda financiera estudiantil que es administrado por el Departamento de Educación.

Las aportaciones hechas a un *QTP* en nombre de algún beneficiario no pueden ser mayores que la cantidad necesaria para cubrir los gastos educativos de enseñanza superior calificados del mismo. Las aportaciones hechas a un *QTP* no son deducibles en su declaración de impuestos federal.

Un beneficio de establecer un *QTP* es que las ganancias se acumulan en la cuenta sin estar sujetas a impuestos. Si la distribución se utiliza para pagar gastos educativos de enseñanza superior calificados, entonces no tiene que pagar impuestos sobre dicha distribución. Por lo general, el beneficiario no tiene que declarar como ingreso ninguna de las ganancias generadas

de un *QTP*, a menos que la cantidad distribuida sea mayor que los gastos educativos de enseñanza superior calificados del beneficiario.

Para información adicional, consulte el Capítulo 9 de la Publicación 970, *Tax Benefits for Education* (Beneficios tributarios por educación), en inglés.

Regresar al índice

¿Cuál formulario debe utilizar?, Tema 352

Formulario 1040EZ, Formulario 1040 A o Formulario 1040

Los tres formularios utilizados para presentar la declaración de impuestos federales sobre el ingreso personal son: el [Formulario 1040EZ](#), el [Formulario 1040A](#) y el [Formulario 1040](#).

El Formulario 1040EZ es el formulario más sencillo de completar. Puede usarlo si cumple todas las siguientes condiciones:

- Su estado civil para efectos de la declaración es soltero o casado que presenta una declaración conjunta,
- No reclama dependientes,
- Usted y su cónyuge, si presentan una declaración conjunta, tenían menos de 65 años de edad el 1 de enero de 2011 y no estaban ciegos al final del año 2010,
- Usted sólo recibió salarios, sueldos, propinas, becas para estudios y de ampliación de estudios (o investigación) tributables, compensación por desempleo, ganancias de programas de matrícula calificados o dividendos del Fondo Permanente de Alaska y sus intereses tributables no excedieron de \$1,500,
- Su ingreso tributable es menos de \$100,000,
- Si recibió ingresos por propinas, éstas se muestran en las casillas 5 y 7 de su Formulario W-2,
- No recibió ningún pago adelantado del crédito por ingreso del trabajo,
- No adeuda ningún impuesto por salarios pagados a algún empleado doméstico,
- No es deudor en una bancarrota según el capítulo 11, en un caso presentado después del 16 de octubre de 2005,
- No reclama la deducción estándar adicional por impuestos sobre los bienes raíces, por la pérdida neta por un desastre o por impuestos sobre los vehículos de motor calificados,
- No reclama deducciones por interés pagado sobre un préstamo estudiantil, por gastos incurridos como educador ni por costos de matrícula y gastos escolares y

- No reclama un crédito tributario por educación, el crédito por aportaciones a una cuenta de ahorros para la jubilación ni el crédito por cobertura de salud.

Si presenta el Formulario 1040EZ, no puede detallar deducciones ni reclamar ningún ajuste al ingreso o créditos tributarios (que no sea el crédito por ingreso del trabajo).

Si no puede usar el Formulario 1040EZ, podría usar el Formulario 1040A si:

- Su ingreso se deriva sólo de salarios, sueldos, propinas, becas de estudio y de ampliación de estudios (o investigación) tributables, intereses o dividendos ordinarios, distribuciones de ganancias de capital, pensiones, anualidades, planes *IRA*, compensación por desempleo, beneficios tributables del seguro social o de la jubilación ferroviaria y dividendos del Fondo Permanente de Alaska,
- Su ingreso tributable es menos de \$100,000,
- No detalla las deducciones,
- Usted no tuvo un ajuste en el impuesto mínimo alternativo sobre las acciones que adquirió al ejercer un plan incentivo de opción de compra de acciones,
- Usted recibió pagos por adelantado del crédito por ingreso del trabajo, beneficios para el cuidado de dependientes o si adeuda impuestos debido a la recuperación de un crédito educativo o el impuesto mínimo alternativo y
- Los únicos ajustes al ingreso son deducciones por aportaciones a un plan *IRA*, intereses pagados sobre un préstamo estudiantil, gastos incurridos como educador y la deducción por costos de matrícula y gastos escolares.

Si presenta el Formulario 1040A, los únicos créditos que puede reclamar son el crédito por gastos del cuidado de menores y dependientes, el crédito por ingreso del trabajo, el crédito hacer que el trabajo pague, el crédito para el cuidado de ancianos o para personas discapacitadas, créditos tributarios por estudios, el crédito tributario por hijos, el crédito tributario adicional por hijos, el crédito para jubilados del gobierno y el crédito por aportaciones a cuentas de ahorros para la jubilación.

Por último, tiene que usar el Formulario 1040 bajo ciertas circunstancias, tales como:

- Su ingreso tributable es de \$100,000 o más,
- Tiene ciertos tipos de ingresos, tales como, propinas no declaradas, ciertas distribuciones no tributables, ingreso del trabajo por cuenta propia o ingreso recibido como socio, accionista de una sociedad anónima pequeña (sociedad anónima tipo S), o beneficiario de un patrimonio o fideicomiso,
- Detalla sus deducciones o reclama ciertos créditos tributarios o ajustes al ingreso o
- Adeuda impuestos sobre la nómina de empleados domésticos.

Las instrucciones para el Formulario 1040A contienen una lista completa de las condiciones que determinan cuándo **tiene que** usar el Formulario 1040.

Si fue un extranjero no residente durante el año tributario y estuvo casado con un ciudadano o extranjero residente de los Estados Unidos, podría usar uno de estos tres formularios, según sus circunstancias, sólo si opta por presentar una declaración conjunta con su cónyuge. Otros extranjeros no residentes tendrán que presentar el [Formulario 1040NR](#) o el [Formulario 1040NR-EZ](#). Para más información sobre extranjeros residentes y no residentes, consulte el [Tema 851](#) y el capítulo 7 de la Publicación 519, *U.S. Tax Guide for Aliens* (Guía tributaria para extranjeros en Estados Unidos), en inglés.

Para obtener más información sobre otras alternativas para presentar la declaración, visite el sitio web irs.gov/espanol y pulse sobre el enlace titulado [“Opciones Electrónicas”](#).

Regresar al índice

Difuntos, Tema 356

Un representante personal de un patrimonio es un albacea, administrador o cualquier persona que está a cargo de la propiedad de la persona fallecida. El representante personal es responsable por la presentación de todas las declaraciones de impuestos sobre el ingreso y la declaración de impuestos sobre patrimonios cuando ésta(s) se venza(n).

Por favor, consulte la Publicación 559, *Survivors, Executors, and Administrators* (Sobrevivientes, albaceas y administradores), en inglés, para ver información adicional sobre las responsabilidades de los representantes personales.

Los requisitos de presentación aplicables a las personas físicas determinarán si se requiere una declaración de impuestos final sobre el ingreso personal del difunto. Para más información, consulte la [Publicación 17\(SP\)](#), El Impuesto Federal sobre los Ingresos.

El método contable utilizado por el difunto determinará si el ingreso tiene que incluirse o si se pueden tomar deducciones en la declaración final. La mayoría de las personas utilizan el método a base de efectivo. Según este método, la declaración final sólo debe mostrar las partidas de ingreso que el difunto realmente recibió que fueron acreditadas a su cuenta, o las que fueron puestas a su disposición sin restricción antes de su muerte.

Por lo general, los gastos pagados por el difunto antes de su muerte deberán ser deducidos en la declaración final. Si el difunto utilizó el método a base de lo devengado, consulte la Publicación 559, *Survivors, Executors, and Administrators* (Sobrevivientes, albaceas y administradores) y la Publicación 538, *Accounting Periods and Methods* (Períodos y métodos contables), ambas disponibles en inglés, para más información.

Por favor, anote la palabra “*Deceased*” (fallecido) después del nombre del difunto en la sección donde se encuentran el nombre y la dirección, en la declaración final. También, por favor, incluya la fecha de defunción en la parte superior de la declaración final. Si se le debe un reembolso al difunto, quizá sea necesario presentar el Formulario 1310, *Statement of Person Claiming Refund Due a Deceased Taxpayer* (Información sobre una persona que reclama el reembolso debido a un contribuyente fallecido), en inglés, junto con la declaración.

Si usted es el cónyuge sobreviviente y presenta una declaración conjunta, o es un representante personal certificado o nombrado por un tribunal y presenta una declaración original por el difunto, no tiene que presentar el Formulario 1310. Los representantes personales tienen que adjuntar a la declaración una copia del certificado del tribunal que muestre el nombramiento.

Si el representante personal ha sido nombrado, esa persona tiene que firmar la declaración. Si es una declaración conjunta, el cónyuge sobreviviente tiene que firmarla también. Si usted es un cónyuge sobreviviente que presenta una declaración conjunta y un representante personal no ha sido nombrado, usted debe firmar la declaración y escribir en el espacio provisto para la firma, la frase en inglés, “*Filing as surviving spouse*” (presento declaración como cónyuge sobreviviente).

Un cónyuge sobreviviente puede presentar declaraciones conjuntas para el año tributario en el cual ocurrió el fallecimiento y, si el fallecimiento ocurrió antes de la fecha de vencimiento de la declaración del difunto para el año inmediatamente anterior, también la puede presentar para el año tributario inmediatamente anterior del año del fallecimiento.

Si no se ha nombrado un representante personal y no hay cónyuge sobreviviente, la persona encargada de la propiedad del difunto tiene que presentar y firmar la declaración como “*personal representative*” (representante personal).

Consulte las instrucciones para el Formulario 1041 para determinar si se necesita que presente el Formulario 1041, *U.S. Income Tax Return for Estates and Trusts* (Declaración de impuesto sobre el ingreso de los Estados Unidos para patrimonios y fideicomisos), en inglés.

Posiblemente, tenga que presentar el Formulario 706, *United States Estate (and Generation Skipping Transfer) Tax Return* (Declaración de impuestos sobre patrimonios en Estados Unidos (y del cual la responsabilidad tributaria se pasa a la generación subsiguiente), en inglés.

Consulte también las instrucciones para el Formulario 706, disponible en inglés, para determinar si se necesita presentar el Formulario 706.

Regresar al índice

Salarios y sueldos, Tema 401

Los salarios, sueldos y propinas recibidos por un empleado en la ejecución de servicios para el empleador tienen que incluirse como parte de su ingreso bruto. Las cantidades retenidas para impuestos, incluyendo pero sin limitarse al impuesto sobre el ingreso, los impuestos del seguro social y *Medicare*, se consideran “recibidas” y tienen que incluirse en el ingreso bruto del año en que fueron retenidas.

Por lo general, la aportación de su empleador a un plan de pensiones calificado en su nombre, no se incluye como ingreso bruto al momento de la aportación. Sin embargo, las cantidades retenidas de acuerdo con ciertos arreglos de reducción salarial con su empleador, quizá sí deberán incluirse en su ingreso bruto en el año que fueron retenidas. Para información más específica, vea el Capítulo 5, Salarios, Sueldos y Otros Ingresos, y el Capítulo 6, Ingreso de Propinas, en la [Publicación 17\(SP\)](#), El Impuesto Federal sobre los Ingresos.

Su empleador deberá proveerle el Formulario W-2, indicando su ingreso y su retención total. Usted tiene que incluir todos los salarios y retenciones declarados en todos los Formularios W-2 que reciba y, si presenta una declaración conjunta, todos los Formularios W-2 de su cónyuge también. Adjunte una copia de cada uno de los Formularios W-2 a la primera página de su declaración de impuestos, tal como lo indican las instrucciones. Recuerde, el Formulario 1099-MISC generalmente informa de los ingresos del trabajo por cuenta propia. Para más información, consulte la Publicación 334, *Tax Guide for Small Business* (Guía tributaria para pequeños negocios), en inglés.

Nota: El [Tema 407](#) le provee información sobre ingresos de negocios y el Tema 608 provee información acerca de la retención en exceso del impuesto de seguro social y de la jubilación ferroviaria (*RRTA*, por sus siglas en inglés).

Si recibe otro Formulario W-2 después de presentada su declaración, deberá presentar una declaración de impuestos enmendada, el Formulario 1040X. El [Tema 308](#) le ofrece información sobre las declaraciones enmendadas.

Si para el 31 de enero no ha recibido uno o más Formularios W-2, consulte el [Tema 154](#), Formulario W-2 y Formulario 1099-R (¿Qué hacer si no los recibe?).

Para más información sobre propinas, consulte la Publicación 531, *Reporting Tip Income* (Cómo declarar el ingreso de propinas), en inglés y la Publicación 1244, *Employees's Daily Record of Tips and Report to Employer*, en inglés.

Regresar al índice

Intereses recibidos, Tema 403

La mayoría de los intereses que usted recibe o que son acreditados a su cuenta y que puedan retirarse de su cuenta sin multa son ingresos tributables. Ejemplos de intereses tributables son intereses en cuentas bancarias, certificados del mercado monetario, certificados de depósito y dividendos de seguros depositados. Sin embargo, el interés sobre dividendos de seguros que permanecen depositados en el Departamento de Asuntos de los Veteranos no es tributable.

El interés sobre bonos de ahorro de los Estados Unidos de las Series EE y las Series I, generalmente no tiene que declararse hasta que dichos bonos venzan o son rescatados. El interés proveniente de estos bonos emitidos después de 1989 podría excluirse del ingreso si los bonos se utilizan para pagar gastos calificados de educación superior durante el año y se cumplen otros requisitos del Programa Educativo de Bonos de Ahorro.

El interés excluido de los bonos de ahorro rescatados de Estados Unidos, utilizados para pagar gastos calificados de educación superior, se calcula en el Formulario 8815 y se anota en el Anexo B del Formulario 1040 o el Anexo 1 del Formulario 1040A. Consulte la Publicación 550, *Investment Income and Expenses* (Ingresos y gastos de inversiones), en inglés, para obtener información más detallada.

Ciertas distribuciones comúnmente llamadas dividendos en realidad son intereses. Estas incluyen “dividendos” sobre depósitos o en cuentas de acciones en bancos cooperativos, cooperativas de crédito, asociaciones domésticas de préstamos para la construcción, asociaciones federales de ahorro y préstamo y bancos mutualistas de ahorro. Debe recibir la Copia B del Formulario 1099-INT *Interest Income* (Ingresos de intereses) del pagador de estos dividendos.

Usted debe declarar al *IRS* todos los intereses tributables recibidos aunque no haya recibido la Copia B del Formulario 1099-INT.

Si un bono, pagaré u otro instrumento de crédito, el cual fue originalmente emitido a un precio con descuento, una parte del descuento de la emisión original quizás tenga que incluirse en su ingreso cada año como interés. Para más información sobre el descuento de la emisión original, consulte la Publicación 550 o la Publicación 1212, *Guide to Original Issue Discount (OID) Instruments* (Guía de instrumentos del descuento de la emisión original), ambas disponibles en inglés.

El interés derivado de las cuentas del Tesoro, pagarés, y bonos está sujeto a impuestos federales por concepto de ingreso pero está exento de todos los impuestos por concepto de ingreso estatales y locales. Sin embargo, el interés sobre algunos bonos utilizados para financiar al gobierno y emitidos por un estado, el Distrito de Columbia, o una posesión de Estados Unidos no está sujeto a impuestos a nivel federal. Declare la cantidad de todo interés exento de impuestos recibido durante el año tributario.

Esto es un requisito para fines informativos solamente y no convierte el interés exento de impuesto en interés tributable. Deberá recibir el Formulario 1099-INT, *Interest Income* (Ingresos de intereses, *Original Issue Discount* (Descuento de la emisión original), o un informe similar de parte de cada pagador de intereses de \$10 o más, indicando así el interés tributable que debe declarar.

Un nominatario es aquél o aquélla que recibe, en su nombre, ingreso y la declaración de datos relacionados con los ingresos que en realidad pertenece a otra persona. Si recibió interés como persona nombrada por el verdadero dueño (o sea, un nominatario), necesita indicar esa cantidad debajo del subtotal de todo ingreso de interés indicado en el Anexo B del Formulario

1040 o en el Anexo 1 del Formulario 1040A. Siga las instrucciones contenidas en cada formulario para nominatarios. Tiene que preparar un Formulario 1099-INT para el interés que no le corresponde y dar la Copia B al verdadero dueño. También tiene que presentar al Centro de Tramitación del Servicio de Impuestos Internos una copia junto con el Formulario 1096, *Annual Summary and Transmittal of U.S. Information Returns* (Resumen anual y transmisión de las declaraciones informativas de los Estados Unidos), en inglés, debidamente completado.

Por lo general, si recibe un Formulario 1099 por las cantidades que en realidad pertenecen a otra persona, usted es considerado como “destinatario en calidad de nominatario”. Puede que sea necesario que usted presente una declaración de impuestos al Servicio de Impuestos Internos y provea a los otros dueños un Formulario 1099. Para información adicional sobre este requisito, consulte las Instrucciones de los Formularios 1099-INT y 1099-OID.

Si recibe interés tributable, quizá tendrá que pagar impuestos estimados. Para más información sobre el ingreso de intereses, consulte la Publicación 550, disponible en inglés.

Usted tiene que entregar su número de seguro social correcto al pagador de su ingreso de intereses. Si no lo hace, podría estar sujeto a una multa y a la retención adicional de impuesto sobre intereses y ciertos dividendos. Consulte el [Tema 307](#) para información sobre la retención adicional de impuesto sobre intereses y ciertos dividendos.

Regresar al índice

Dividendos, Tema 404

Los dividendos son distribuciones de bienes (pueden incluir dinero, acciones de otra sociedad anónima u otra propiedad) que una sociedad anónima le paga porque usted es dueño de acciones en ella. También, puede recibir dividendos por medio de una sociedad colectiva, un patrimonio, un fideicomiso, una sociedad anónima de tipo S o una asociación gravada como sociedad anónima.

La mayoría de los dividendos se efectúan en efectivo. Un accionista de una sociedad anónima puede ser considerado a recibir dividendos si la sociedad anónima paga su deuda del accionista, el accionista recibe servicios de la sociedad anónima o el accionista está autorizado a utilizar bienes de la sociedad anónima. Un accionista también puede recibir distribuciones, tales como, acciones adicionales o derechos de acciones en la sociedad anónima que emite la distribución; tales distribuciones quizá pueden o no reunir los requisitos como dividendos.

Deberá recibir el Formulario 1099-DIV, *Dividends and Distributions* (Dividendos y distribuciones), en inglés, de parte de cada pagador de distribuciones de \$10.00 o más. Además, si recibe dividendos de una sociedad colectiva, un patrimonio, un fideicomiso o una sociedad anónima de tipo S, deberá recibir el Anexo K-1 de esa entidad indicando la cantidad de dividendos que son tributables a usted. Usted tiene que informar todo dividendo tributable aún si no recibe el Formulario 1099-DIV o el Anexo K-1.

Los dividendos ordinarios son el tipo de distribución más común proporcionados por una sociedad anónima. Son pagados de los ingresos y ganancias de la sociedad anónima. Los dividendos ordinarios son tributables como ingreso ordinario, a menos que sean dividendos

calificados. Los dividendos calificados son aquellos que son ordinarios y cumplen los requisitos para ser gravados como ganancias netas de capital.

Las distribuciones que reúnen los requisitos como devolución del capital no son dividendos. Una devolución del capital es la devolución de alguna o toda la inversión en las acciones de la compañía. Una devolución del capital reduce la base de sus acciones. Para obtener información sobre la base de bienes, consulte [el Tema 703](#).

Por lo general, una distribución reúne los requisitos como devolución del capital si la sociedad anónima que hace la distribución no tiene ingresos ni ganancias acumuladas o para el año actual. Una vez que la base de sus acciones se reduce a cero, toda distribución subsiguiente que no sea un dividendo es una ganancia de capital.

Las distribuciones de ganancias de capital pueden ser pagadas por compañías de inversiones reguladas (fondos mutuos) y fideicomisos para la inversión en bienes raíces (conocido por sus siglas en inglés, REIT, o *Real Estate Investment Trust*). Las distribuciones de ganancias de capital siempre son informadas como ganancias de capital a largo plazo.

Además, usted tiene que informar toda ganancia de capital no distribuida que un fondo mutuo o un REIT le hayan designado a usted por escrito. Esta ganancia de capital no distribuida se le informa en el Formulario 2439, en inglés. Consulte las instrucciones para el Formulario 1040 o las instrucciones para el Formulario 1040A, para información sobre cómo informar dividendos calificados y distribuciones de ganancias de capital.

El Formulario 1099-DIV debe detallar la distribución en varias categorías. De no ser así, debe comunicarse con el pagador.

Usted tiene que proveer su número de seguro social correcto al pagador de su ingreso de dividendos. Si no lo hace, podría estar sujeto a multa y/o a retención adicional de impuestos

sobre intereses y ciertos dividendos. Consulte el [Tema 307](#) para más información sobre la retención adicional de impuestos sobre intereses y ciertos dividendos.

Quizá tenga que pagar impuestos estimados si recibe dividendos en cantidades cuantiosas.

Para más información sobre el ingreso de dividendos, consulte la Publicación 550 *Investment Income and Expenses* (Ingresos y gastos de inversiones) y la Publicación 564 *Mutual Fund Distributions* (Distribuciones de fondos mutuos), ambas disponibles en inglés.

Regresar al índice

Ingreso de negocios, Tema 407

El ingreso de negocios es ingreso recibido por la venta de productos o servicios. Por ejemplo, los **honorarios** recibidos por un profesional se consideran como ingreso de negocios para esa persona. Los **alquileres** recibidos por una persona dedicada al negocio de bienes raíces es ingreso de negocios. Los pagos recibidos en forma de bienes o servicios tienen que incluirse como ingreso equivalente a su valor normal en el mercado.

Normalmente, un negocio se organiza como una empresa por cuenta propia, una sociedad colectiva o una sociedad anónima. Una empresa por cuenta propia es un negocio que no es una sociedad anónima y cuyo dueño es una persona física. Una empresa por cuenta propia no tiene ninguna existencia aparte de su dueño. Las deudas del negocio son deudas personales del dueño.

Por lo general, una sociedad anónima de responsabilidad limitada con un solo dueño se considera empresa por cuenta propia para propósitos del impuesto federal sobre el ingreso, a menos que el dueño elija que la sociedad anónima de responsabilidad limitada sea considerada como una corporación.

Un empresario por cuenta propia presenta el Anexo C o el Anexo C-EZ (del Formulario 1040), para informar de los ingresos y los gastos del negocio. Un empresario por cuenta propia que tuvo ganancias netas (en el Anexo C o el Anexo C-EZ) de \$400 o más, o tuvo ingresos de \$108.28 o más como empleado de una iglesia, tiene que presentar el Anexo SE del Formulario 1040.

El Anexo SE se utiliza para calcular el impuesto sobre el trabajo por cuenta propia, el cual es la combinación de los impuestos de seguro social y *Medicare* sobre el ingreso del trabajo por cuenta propia. Para más información sobre las empresas por cuenta propia, consulte la

Publicación 334, *Tax Guide for Small Business* (Guía tributaria para pequeños negocios), en inglés.

Una sociedad colectiva es una organización comercial, no constituida como sociedad anónima, resultante de dos o más personas que se unen para llevar a cabo una ocupación o negocio. Cada persona aporta dinero, propiedad, servicios o una combinación de éstos, a cambio del derecho de participar en las ganancias y pérdidas de la sociedad colectiva. Una sociedad anónima de responsabilidad limitada con más de un dueño generalmente se considera sociedad colectiva para fines de impuestos.

Generalmente, los ingresos y gastos de una sociedad colectiva se declaran en el Formulario 1065, *U.S. Return of Partnership Income*, (Declaración de ingresos de una sociedad colectiva en los Estados Unidos), en inglés, el cual es una declaración anual. La sociedad colectiva en sí no paga impuestos sobre el ingreso. Cada socio recibe un Anexo K-1, del Formulario 1065, *Partner's Share of Income, Deductions, Credits, etc.*, (Ingresos, créditos y deducciones correspondientes al socio), en inglés, en el cual se señala la porción distribuida que corresponde al socio, de los ingresos, gastos y otras partidas de la sociedad colectiva, según se haya determinado conforme a los términos del acuerdo de la sociedad colectiva.

Para más información, consulte las instrucciones para el Formulario 1065, en inglés. Para más información sobre las sociedades colectivas en general, consulte la Publicación 541, *Partnerships* (Sociedades colectivas), en inglés.

Para fines del impuesto federal sobre el ingreso, una “sociedad anónima”, por lo general, incluye a entidades separadas de las personas que la formaron según las leyes federales o estatales, o los accionistas que participan en ella. También, incluye ciertos negocios que eligen pagar impuestos como sociedad anónima presentando el Formulario 8832, *Entity Classification*

Election (Elección para la clasificación de la entidad), en inglés. El impuesto sobre los ingresos de una sociedad anónima se calcula en el Formulario 1120, *U.S. Corporation Income Tax Return* (Declaración de impuestos sobre los ingresos de una sociedad anónima en los Estados Unidos), en inglés. El Formulario 1120-A ya está obsoleto para los años tributarios a partir del año 2007.

Para más información sobre las sociedades anónimas en general, consulte la Publicación 542, *Corporations* (Sociedades anónimas), en inglés. Las sociedades anónimas que reúnen ciertos requisitos pueden optar por convertirse en sociedades anónimas de tipo S, las cuales se consideran semejantes a sociedades colectivas. La sociedad anónima de tipo S presenta el Formulario 1120S, *U.S. Income Tax Return for an S Corporation* (Declaración de impuestos sobre los ingresos de una sociedad anónima de tipo S en los Estados Unidos), en inglés, y generalmente no está sujeta a impuestos. La mayoría de ingresos y gastos de una sociedad anónima de tipo S se “traspasan” a los accionistas en el Anexo K-1, *Shareholder’s Share of Income, Deductions, Credits, etc.* (Ingresos, deducciones y créditos correspondientes al accionista) del Formulario 1120S, en inglés.

En su declaración de impuestos los accionistas informan de las cantidades indicadas en el Anexo K-1. Para más información sobre las sociedades anónimas de tipo S, consulte las instrucciones para el Formulario 1120S, en inglés.

Regresar al índice

Ganancias y pérdidas de capital, Tema 409

Casi todo lo que le pertenece y que utiliza para fines personales o de inversión, es un activo de capital. Algunos ejemplos son una casa, el mobiliario y acciones o bonos que mantiene en su cuenta personal. Al vender los activos de capital, la diferencia entre la base del activo y la cantidad por la que se vendió es una ganancia o pérdida de capital. Si usted recibió el activo como regalo o herencia, consulte el [Tema 703](#) para obtener información sobre su base.

Tiene una ganancia de capital si vende el activo por una cantidad mayor a su base. Tiene una pérdida de capital si vende el activo por una cantidad menor que la base. Las pérdidas en la venta de propiedad de uso personal, tal como su casa o su automóvil, no son deducibles.

Las ganancias y pérdidas de capital se clasifican de largo o corto plazo. Si retiene la propiedad por más de un año antes de enajenarla, su ganancia o pérdida de capital es a largo plazo. Si la retiene por un año o menos, su ganancia o pérdida de capital es a corto plazo. Para determinar cuánto tiempo ha retenido la propiedad de inversión, empiece a contar a partir de la fecha siguiente al día en el que adquirió la propiedad. El día en el que enajenó la propiedad es parte de su período de tenencia.

Las ganancias de capital y las pérdidas de capital deducibles se declaran en el Anexo D del Formulario 1040. Si tiene una ganancia de capital neta, esa ganancia podría estar sujeta a una tasa de impuesto inferior a la tasa de impuesto sobre el ingreso ordinario. El término “ganancia de capital neta” significa la cantidad por la cual su ganancia de capital neta a largo plazo para el año es mayor que la suma de su pérdida de capital neta a corto plazo, más toda pérdida de capital a largo plazo trasladada de un año anterior.

Actualmente, la ganancia de capital neta se grava generalmente a una tasa de impuestos que no excede del 15%, aunque, a partir del año 2008 hasta finales del año 2010, algunas o todas las ganancias de capital netas podrían gravarse a la tasa del 0%, si de otro modo, éstas podrían ser gravadas a unas tasas menores.

Hay 3 excepciones:

1. La parte tributable de una ganancia por la venta de acciones calificadas de pequeños negocios según la sección 1202; se aplica la tasa máxima del 28%.
2. Las ganancias de capital netas por la venta de objetos de colección (tales como monedas o arte); se aplica la tasa máxima del 28%.
3. La parte de toda ganancia de capital neta por la venta de bienes raíces según la sección 1250 que se necesite recuperar en exceso de la depreciación uniforme; se aplica la tasa máxima del 25%.

Si tiene una ganancia de capital tributable, se le podría requerir hacer pagos del impuesto estimado. Para más información, consulte la Publicación 505, *Tax Withholding and Estimated Tax* (Retención de impuestos e impuesto estimado), en inglés.

Si su pérdida de capital excede de su ganancia de capital, la cantidad de la pérdida en exceso que puede reclamar es la cantidad menor entre \$3,000 (\$1,500 si es casado que presenta una declaración por separado) y el total de la pérdida neta indicada en la línea 16 del Anexo D del Formulario 1040, *Capital Gains and Losses* (Pérdidas y ganancias de capital), en inglés.

Si su pérdida de capital neta sobrepasa este límite, puede trasladar la pérdida a años posteriores. Utilice la *Capital Loss Carryover Worksheet* (Hoja de cálculo para determinar la pérdida de capital a trasladar) en la Publicación 550, en inglés, para calcular la cantidad que se va a trasladar.

Para más información sobre pérdidas y ganancias de capital, consulte la Publicación 550, *Investment Income and Expenses* (Ingresos y gastos de inversión) y la Publicación 544, *Sales*

and Other Dispositions of Assets (Ventas y otras enajenaciones de activos), ambas disponibles en inglés. Si vende su hogar principal, consulte los Temas [701](#) y [703](#), y también la Publicación 523, *Selling Your Home* (La venta de su hogar), en inglés.

Regresar al índice

Pensiones y anualidades, Tema 410

Si recibe beneficios de jubilación como pagos de pensión o anualidad de un plan de jubilación calificado de un empleador, las cantidades que recibe podrían ser total o parcialmente tributables.

Los beneficios de jubilación del seguro social y los beneficios equivalentes de la jubilación ferroviaria no se explican aquí. Para más información sobre esos beneficios, consulte el [Tema 423](#).

Los pagos de pensión o anualidad que usted recibe son totalmente tributables si usted no tiene costo en el contrato debido a que le corresponde alguna de las siguientes situaciones:

- Usted no aportó nada o se considera que no aportó nada para la pensión o la anualidad.
- Su empleador no le retuvo las aportaciones de su sueldo.
- Usted recibió todas sus aportaciones (su base) libre de impuestos en años anteriores.

Si aportó dinero posterior al pago de impuestos a su pensión o anualidad, los pagos de su pensión son parcialmente tributables. No pagará impuestos sobre la parte del pago que representa una devolución de la cantidad posterior al pago de impuestos que usted pagó. Esta cantidad es su costo en el plan o inversión, e incluye las cantidades que su empleador aportó que eran tributables para usted en el momento de la aportación. Las pensiones que son parcialmente tributables son gravadas según la Regla General o el Método Simplificado. Para más información sobre la Regla General y el Método Simplificado, consulte el [Tema 411](#). Si la fecha de inicio de pagos de su pensión o anualidad es posterior al 18 de noviembre de 1996, por lo general, usted tiene que utilizar el Método Simplificado para determinar qué cantidad de los pagos de su anualidad es tributable y qué cantidad es libre de impuestos.

Si recibe pagos de pensión o anualidad antes de cumplir los 59 años y medio de edad, podría estar sujeto a un impuesto adicional del 10% sobre las distribuciones prematuras. El impuesto adicional no aplica a ninguna parte de una distribución que sea libre de impuestos. También hay unas excepciones generales para el impuesto adicional, incluyendo:

- Distribuciones hechas como parte de una serie de pagos periódicos sustancialmente iguales de un plan calificado que comienza después de su separación del servicio,
- Distribuciones hechas debido a que usted está total y permanentemente incapacitado,
- Distribuciones hechas en o después de la muerte del participante o poseedor del contrato y
- Distribuciones hechas de un plan de jubilación calificado después de su separación del servicio y en o después del año que usted cumplió la edad de 55 años.

Para otras excepciones al impuesto, consulte la Publicación 575, *Pension and Annuity Income* (Ingresos de pensiones y anualidades), en inglés.

Si usted es sobreviviente o beneficiario de un plan de pensión o anualidad, consulte la [Publicación 575](#) para regulaciones de ingreso y contribuciones.

La parte tributable de los pagos de su pensión o anualidad por lo general está sujeta a la retención del impuesto federal sobre el ingreso.

Usted puede elegir que no se le retenga impuesto sobre el ingreso de sus pagos de pensión o anualidad (a menos que sean distribuciones que reúnan los requisitos para reinversión) o quizás desee especificar cómo debe retenerse el impuesto. Si es así, deberá entregar al pagador el Formulario W-4P, *Withholding Certificate for Pension or Annuity Payments* (Certificado para retenciones de pagos de pensiones o anualidades), en inglés, o un formulario similar facilitado por el pagador.

Por lo general, la retención sobre los pagos periódicos de una pensión o anualidad se calcula de la misma manera que la retención sobre los sueldos y salarios. Si no entrega un certificado de retención, el pagador tiene que retener el impuesto como si usted estuviera casado y reclamara tres descuentos en la retención. Si usted no provee al pagador su número de seguro social correcto, el impuesto se retendrá como si fuera soltero sin descuentos en la retención.

Si usted paga sus impuestos por medio de retenciones y no se le retiene lo suficiente, puede que también tenga que hacer pagos del impuesto estimado para asegurar que el pago de sus impuestos no sea insuficiente. Para más información sobre cómo aumentar sus retenciones, hacer pagos del impuesto estimado, y las consecuencias de no retener la cantidad apropiada de impuesto, consulte la Publicación 505, *Tax Withholding and Estimated Tax* (Retención del impuesto e impuesto estimado), en inglés.

Hay reglas especiales que se aplican a ciertos pagos no periódicos de planes de jubilación calificados. Para más información sobre el trato tributario especial de distribuciones de sumas globales, consulte el [Tema 412](#). Si se le paga una distribución que reúne los requisitos para reinversión, el pagador tiene que retenerle el 20%, a menos que usted elija la opción de reinversión directa. Para mayor información, consulte el [Tema 413](#).

Regresar al índice

Pensiones, Tema 411

Regla general y el método simplificado

Si usted hizo aportaciones posterior al pago de impuestos a su plan de pensión o anualidad, puede excluir de sus ingresos parte de esos pagos. Tiene que calcular esta porción libre de impuestos cuando los pagos empiecen por primera vez. La cantidad libre de impuestos permanece igual cada año aun cuando la cantidad de los pagos cambie.

Si usted comienza a recibir pagos de anualidades de un plan de jubilación calificado después del 18 de noviembre de 1996, generalmente tiene que utilizar el Método Simplificado para calcular la parte libre de impuestos de los pagos. Un plan de jubilación calificado es un plan calificado para empleados, una anualidad calificada para empleados o un plan de anualidad con abrigo tributario.

Según el Método Simplificado, usted calcula la parte tributable y la parte libre de impuestos de los pagos de su anualidad, completando la hoja de trabajo para el método simplificado, el cual se encuentra en las instrucciones para el Formulario 1040 o las instrucciones para el Formulario 1040A, o en la Publicación 575, *Pension and Annuity Income* (Ingresos de pensiones y anualidades), en inglés.

Para más información sobre el Método Simplificado, consulte la Publicación 575, o si recibe beneficios de jubilación del Servicio Civil de Estados Unidos, consulte la Publicación 721, *Tax Guide to U.S. Civil Service Retirement Benefits* (Guía tributaria para beneficios de jubilación del servicio civil de Estados Unidos), en inglés.

Si empezó a recibir pagos de anualidad de un plan de jubilación calificado después del 1 de julio de 1986 y antes del 19 de noviembre de 1996, por lo general, pudo haber elegido

utilizar el Método Simplificado o la Regla General para calcular la parte libre de impuestos de los pagos.

Si recibe pagos de anualidad de un plan de jubilación que no reúne los requisitos, tiene que usar la Regla General. Según la Regla General, usted calcula la parte tributable y la parte libre de impuestos de los pagos de su anualidad utilizando las tablas de expectativa de vida establecidas por el IRS.

Si paga una cuota, el IRS le calculará la parte libre de impuestos de su anualidad. Para más información, consulte la Publicación 939, *General Rule for Pensions and Annuities* (Regla general para pensiones y anualidades), en inglés.

Regresar al índice

Distribuciones de sumas globales, Tema 412

Si recibe una distribución de una suma global de un plan de jubilación calificado o de una anualidad de jubilación calificada y nació antes del 2 de enero de 1936, usted podría escoger métodos opcionales para calcular el impuesto sobre la distribución. Estos métodos opcionales pueden elegirse una sola vez después del año 1986 para todo participante del plan que reúna los requisitos.

La distribución de una suma global es la distribución o pago efectuado dentro de un año tributario, del saldo total perteneciente al participante, de los planes de pensión calificados, planes de participación en las utilidades o planes de bonificación de acciones provistos por el empleador.

Todas las cuentas del participante en las pensiones calificadas, los planes de participación en las utilidades o planes de bonificación de acciones provistos por el empleador tienen que ser distribuidas para poder considerarse una distribución de suma global.

Si la distribución de suma global reúne los requisitos, puede elegir tomar la porción del pago atribuible a su participación activa en el plan, usando una de las cinco opciones siguientes:

1. Declare la parte de la distribución de la participación antes de 1974 como una ganancia de capital (si usted reúne los requisitos) y la parte de la participación después de 1973 como ingreso ordinario.
2. Declare la parte de la distribución de la participación antes de 1974 como una ganancia de capital (si usted reúne los requisitos) y utilice la opción de impuesto de los 10 años para calcular el impuesto sobre la parte de participación después de 1973 (si usted reúne los requisitos).
3. Utilice la opción de impuesto de los 10 años para calcular el impuesto sobre la cantidad total tributable (si usted reúne los requisitos).

4. Reinverta toda o parte de la distribución. Actualmente no se debe impuesto sobre la parte reinvertida. Declare toda parte no reinvertida como ingreso ordinario.
5. Declare el total de la parte tributable como ingreso ordinario.

Deberá recibir el Formulario 1099-R de parte del pagador de la distribución de suma global, indicando su distribución tributable y la cantidad que reúne los requisitos para ser tratada como ganancia de capital. Si no recibe el Formulario 1099-R para el 31 de enero, deberá comunicarse con el pagador de su distribución de suma global.

Puede posponer el impuesto de toda o una parte de la distribución de suma global solicitando a su empleador que reinvierta directamente la porción tributable a un Plan Individual de Ahorro para la Jubilación (*IRA*, por sus siglas en inglés) u otro plan de jubilación que reúne los requisitos.

También, puede posponer el impuesto sobre una distribución pagada a usted, reinvertiendo la cantidad tributable en una *IRA* dentro de 60 días después de recibir la distribución. Sin embargo, una reinversión elimina la posibilidad de un trato tributario especial para dicha distribución en el futuro.

Consulte el [Tema 413](#) para más información sobre reinversiones. Una retención de impuesto del 20% obligatoria es aplicable a la mayoría de las distribuciones tributables pagadas directamente a usted en una suma global de un plan de jubilación del empleador, aunque usted tenga la intención de reinvertir la cantidad tributable dentro de 60 días.

Para más información sobre las reglas de distribuciones de sumas globales, incluyendo información sobre distribuciones que no reúnen los requisitos para la elección del 20% sobre las ganancias de capital o la opción de impuesto de los 10 años, consulte la Publicación 575, *Pension and Annuity Income* (Ingresos de pensiones y anualidades), y las instrucciones para el

Formulario 4972, *Tax on Lump-Sum Distributions* (Impuesto sobre distribuciones de sumas globales), ambas disponibles en inglés. También hay información disponible en la [Publicación 17\(SP\)](#), El Impuesto Federal sobre los Ingresos.

Regresar al índice

Reinversiones de planes de jubilación, Tema 413

Una reinversión ocurre cuando usted retira dinero u otros activos de un plan de jubilación que reúne los requisitos y aporta todo o una porción del mismo a otro plan de jubilación que reúne los requisitos, dentro de 60 días. Esta transacción no es tributable, pero sí se tiene que informar en su declaración de impuestos federales. Puede reinvertir la mayoría de las distribuciones de un plan de jubilación que reúne los requisitos, excepto:

- La porción no tributable de una distribución, tal como sus aportaciones a un plan de jubilación hechas con dinero posterior al pago de impuestos (en ciertos casos, las aportaciones hechas con dinero posterior al pago de impuestos se pueden reinvertir),
- La distribución que es una parte de una serie de pagos basados en su expectativa de vida o en la expectativa de vida suya y de su beneficiario, o pagados en un período de 10 años o más,
- La distribución mínima requerida,
- La distribución por una dificultad,
- Dividendos sobre valores bursátiles del empleador o
- El costo de la cobertura de seguro de vida.
- Hay exclusiones adicionales para algunos préstamos y distribuciones correctivas.

Toda cantidad tributable de una distribución que no se reinvierta tiene que incluirse como ingreso en el año en que recibe la distribución.

Si se le paga una distribución, tiene 60 días a partir de la fecha en que la recibe para reinvertirla en otro plan de jubilación que reúne los requisitos. Toda distribución tributable que le paguen proveniente de un plan de jubilación patrocinado por un empleador aplica una retención obligatoria del 20%, aún si tiene la intención de reinvertirla más tarde. Si en efecto la reinvierte y desea diferir el impuesto sobre toda la porción tributable, tendrá que añadir fondos de otras

fuentes por una cantidad igual a la retenida. Puede elegir que su empleador transfiera la distribución directamente a otro plan que reúna los requisitos o a un *IRA*. De acuerdo con esta opción, la retención obligatoria del 20% no corresponde.

Por lo general, si usted es menor de 59 años y medio de edad en el momento de la distribución, a toda porción tributable no reinvertida se le podría aplicar un impuesto adicional del 10% por distribuciones prematuras, a menos que corresponda una excepción. Para una lista de excepciones, consulte el [Tema 558](#). Ciertas distribuciones de un *IRA SIMPLE* estarán sujetas a un impuesto adicional del 25%. Para más información sobre los *IRA SIMPLE*, consulte la Publicación 590, *Individual Retirement Arrangements (IRAs)* (Planes individuales de ahorro para la jubilación (*IRA*)), en inglés.

Para obtener información sobre reinversiones y transferencias, consulte la Publicación 575, *Pension and Annuity Income* (Ingresos de pensiones y anualidades), en inglés.

Ingresos y gastos de alquiler, Tema 414

Por lo general, el dinero en efectivo o el valor normal en el mercado de la propiedad que usted recibe por el uso de bienes raíces o de propiedad de uso personal, es tributable como ingreso de alquiler. Generalmente, usted puede deducir de su ingreso de alquiler los gastos relacionados con el alquiler de dicha propiedad. Los ingresos y gastos relacionados con el alquiler de bienes raíces se declaran usualmente en el Anexo E del Formulario 1040.

Si usted provee servicios sustanciales que son principalmente para la conveniencia de su inquilino, puede declarar su ingreso y gastos en el [Anexo C del Formulario 1040](#). Los ingresos y gastos relacionados con el alquiler de propiedad de uso personal se declaran en el Formulario 1040.

La mayoría de las personas utilizan el sistema a base de efectivo, lo que significa que consideran el ingreso de alquiler como ingreso cuando se recibe real o implícitamente, y deducen los gastos a medida que los va pagando. Algunos ejemplos específicos de los tipos de ingresos son:

- Cantidades pagadas para anular un contrato de alquiler. Si un inquilino le paga para anular un contrato de alquiler, este dinero también es ingreso de alquiler y se declara en el año en que lo recibe.
- Alquiler por adelantado. Por lo general, usted puede incluir todo alquiler pagado por adelantado como ingreso en el año en que la reciba, independientemente del período que cubra o del método de contabilidad que utilice.
- Gastos pagados por el inquilino. Si su inquilino paga cualquiera de los gastos de usted, estos pagos son ingreso por concepto de alquiler. Puede que a usted se le permita deducir los gastos si éstos son considerados gastos deducibles.

- Depósitos de garantía- No incluya un depósito de garantía como ingreso si podría estar obligado a devolverlo al vencer el contrato. Pero, si retiene parte o la totalidad del depósito de seguridad durante algún año porque el inquilino causó daños a la propiedad o no cumplió con las condiciones del contrato, este dinero es ingreso tributable en el año en que usted tomó dicha decisión. Si el depósito de seguridad se usa como el último mes de alquiler del inquilino, incluya el dinero como ingreso cuando lo reciba y no cuando lo aplica al último mes de alquiler.

Algunos ejemplos de gastos que pueden deducirse del total de sus ingresos de alquiler son:

- Depreciación. La depreciación de su propiedad de alquiler comienza cuando usted la pone en uso. Puede recuperar parte o la totalidad del costo de adquisición original, así como de mejoras, usando el Formulario 4562 (para declarar la depreciación), empezando en el año en el que por primera vez puso en uso la propiedad de alquiler y empezando en todo año en el que le haga mejoras o añada mobiliario.
- Reparaciones. Las reparaciones mantienen la propiedad en buenas condiciones pero no añaden valor a la propiedad.
- Gastos operacionales.
- Alquileres incobrables. Si usted es contribuyente a base de efectivo, no puede deducir los alquileres incobrables como un gasto debido a que no incluyó dichos alquileres como ingreso.

Para más información acerca de la depreciación, consulte la Publicación 946, *How to Depreciate Property* (Cómo depreciar la propiedad), en inglés. Para obtener información sobre la diferencia entre reparaciones y mejoras consulte la Publicación 527, *Residential Rental Property (Including Rental of Vacation Homes)* (Propiedad residencial para alquiler, incluyendo el alquiler de casas vacacionales) en inglés.

Existen reglas especiales en relación con el alquiler de bienes raíces que se usan también como hogar principal u hogar para vacaciones. Para información sobre el ingreso de estos alquileres o información importante si alquila la propiedad por menos del valor normal en el

mercado, consulte el [Tema 415](#), Alquiler de propiedades residenciales y vacacionales (anteriormente conocido como alquiler de propiedades vacacionales y alquiler a familiares).

Si no usa la propiedad de alquiler como su hogar y la alquila para obtener ganancias, sus gastos de alquiler deducibles pueden ser mayores a su ingreso bruto de alquiler, sujetos a ciertos límites. Para información sobre esos límites, consulte el [Tema 425](#), Actividades pasivas – pérdidas y créditos.

Para más información sobre los ingresos y gastos de alquiler, incluyendo límites de pérdidas en actividades pasivas, consulte la Publicación 527, disponible en inglés.

Regresar al índice

Alquiler de propiedades residenciales y vacacionales, Tema 415

(Anteriormente conocido como alquiler de propiedades vacacionales y alquiler a familiares)

Si recibe ingresos por alquilar una unidad habitable o vivienda, como una casa o un apartamento, podría deducir ciertos gastos. Estos gastos, los cuales pueden incluir intereses, impuestos, pérdidas por hechos fortuitos, mantenimiento, servicios públicos, seguro y depreciación, reducirán la cantidad del ingreso de alquiler sujeto a impuestos.

Por lo general, usted deberá informar de estos ingresos y gastos en el Formulario 1040 y el Anexo E del Formulario 1040. Si alquila una propiedad con el fin de obtener ganancias y no usa la unidad habitable como su vivienda, los gastos de alquiler deducibles podrían ser mayores al ingreso bruto de alquiler. Sin embargo, sus pérdidas por alquiler, por lo general estarán limitadas por las reglas “sobre el monto a riesgo” y/o las reglas de pérdidas por actividad pasiva. Para información sobre estos límites, consulte la Publicación 925, *Passive Activity and At-Risk Rules* (Actividades pasivas y reglas sobre el monto a riesgo), en inglés.

Si alquila una unidad habitable que también usa como su vivienda, existen diferentes limitaciones en sus gastos de alquiler deducibles. Se considera que utiliza una unidad habitable como vivienda si la usa para fines personales durante el año tributario por el número de días que sea mayor entre: 14 días o el 10% del total de días en los cuales la alquila a otras personas a un precio justo de alquiler. Es posible que utilice más de una unidad habitable como vivienda durante el año. Por ejemplo, si vive en su casa principal durante 11 meses, su casa es una unidad habitable utilizada como su vivienda. Si vive en su casa de vacaciones durante los otros 30 días del año, su casa de vacaciones también es una unidad habitable utilizada como su vivienda, a

menos que usted alquile su casa de vacaciones a otras personas a un valor justo de alquiler por 300 días o más durante el año.

Un día de uso personal de una unidad habitable es todo día en el que la utilice.

- Usted u otra persona que tenga un interés en la unidad, a menos que usted alquile su interés a otro dueño como hogar principal bajo un acuerdo de financiamiento de derecho compartido;
- Un miembro de su familia o de la familia de otra persona que tenga un interés financiero en la unidad, a menos que el miembro de la familia la use como su hogar principal y pague un precio justo de alquiler;
- Toda persona que, conforme a un acuerdo, le permita a usted utilizar otra unidad habitable o
- Toda persona por menos del valor justo de alquiler.

Si utiliza la unidad habitable para fines personales y de alquiler, generalmente tiene que dividir sus gastos totales entre el uso de alquiler y el uso personal, basándose en el número de días utilizados para cada fin. Sin embargo, no podrá deducir sus gastos de alquiler si éstos exceden del ingreso bruto de alquiler. Si detalla sus deducciones en el Anexo A del Formulario 1040, todavía podría deducir intereses hipotecarios, impuestos sobre la propiedad y pérdidas por hechos fortuitos que anote en ese anexo.

Hay una regla especial si utiliza una unidad habitable como hogar y la alquila durante menos de 15 días. En este caso, no declare ninguna parte del ingreso de alquiler y no deduzca ningún gasto como gasto de alquiler.

Puede corresponderle otra regla especial si alquila parte de su hogar a su empleador y le proporciona servicios a él en ese mismo espacio alquilado. En este caso, declare el ingreso de alquiler, pero no deduzca ningún gasto como gasto de alquiler.

Para más información relacionada con alquilar una propiedad residencial, consulte la Publicación 527, *Residential Rental Property (Including Rental of Vacation Homes)* (Propiedad residencial de alquiler, incluyendo casas de vacaciones), en inglés.

Regresar al índice

Ingreso Agropecuario y de Pesca, Tema 416

Si tiene ingreso de actividades agropecuarias o de pesca, es posible que pueda evitar pagos de impuesto estimado, presentando su declaración y pagando todo el impuesto a más tardar el 1 de marzo del año en que venza su declaración.

Generalmente, esta regla es aplicable si por lo menos 2/3 de su ingreso bruto total se derivó de actividades agropecuarias o de pesca en el año actual o en el anterior. Si el 1 de marzo es un fin de semana o un día festivo oficial, puede presentar la declaración y pagar el impuesto el día laborable siguiente.

Si opta por no presentar la declaración para el 1 de marzo, puede hacer un solo pago de impuesto estimado a más tardar el 15 de enero y evitar la multa por no pagar ese impuesto estimado. Si estas reglas especiales no son aplicables, quizás tendría que hacer pagos de impuesto estimado trimestrales. Para más información sobre el impuesto estimado, consulte la Publicación 505, *Tax Withholding and Estimated Tax* (Retención de impuesto e impuesto estimado), en inglés.

Ingresos y gastos de actividades agropecuarias se informan en el Anexo F del Formulario 1040. Además, es posible que se exija impuesto sobre trabajo por cuenta propia, si su ingreso neto de actividades agropecuarias es de \$400 o más. El impuesto sobre el trabajo por cuenta propia se calcula en el Anexo SE del Formulario 1040.

Para información adicional, consulte el [Tema 554](#) Impuesto sobre el trabajo por cuenta propia. Para más información sobre actividades agropecuarias, consulte la Publicación 225, *Farmer's Tax Guide* (Guía tributaria del agricultor), en inglés.

Ingresos y gastos de pesca se informan en el Anexo C o el Anexo C-EZ, del Formulario 1040. Es posible que los pescadores también deban presentar el Anexo SE del Formulario 1040

para calcular el impuesto sobre el trabajo por cuenta propia, si las ganancias netas de la pesca son de \$400 o más.

Para obtener información general acerca de las normas aplicables a personas físicas, incluyendo pescadores comerciales que presenten los Anexos C o C-EZ, consulte la Publicación 334, *Tax Guide for Small Business* (Guía tributaria para pequeños negocios), en inglés. Si su ocupación o negocio es una sociedad colectiva o sociedad anónima, consulte la Publicación 541, *Partnerships* (Sociedades colectivas) o la Publicación 542, *Corporations* (Sociedades anónimas), ambas disponibles en inglés.

Regresar al índice

Ingresos del clero, Tema 417

Para fines del impuesto sobre el ingreso, un clérigo autorizado, nombrado u ordenado generalmente se considera empleado de acuerdo con el derecho consuetudinario de su iglesia, denominación o secta. Sin embargo, hay excepciones, tales como evangelizadores itinerantes, quienes pueden considerarse como contratistas independientes. Si usted es un clérigo que ejerce servicios ministeriales, debe pagar impuestos sobre salarios, ofrendas y honorarios que recibe por celebrar matrimonios, bautismos, funerales, etc.

Los servicios realizados en el ejercicio de su ministerio generalmente están sujetos al impuesto del trabajo por cuenta propia (impuestos de Seguro Social y de Medicare). Consulte la Publicación 517, *Social Security and Other Information for Members of the Clergy and Religious Workers* (Seguro social para miembros del clero y trabajadores religiosos), en inglés, para unas excepciones limitadas del impuesto sobre el trabajo por cuenta propia.

Aún cuando para fines del impuesto de seguro social y de Medicare, usted es considerado empleado por cuenta propia ejerciendo servicios ministeriales, quizás sea considerado empleado para propósitos del impuesto sobre el ingreso del trabajo o para propósitos de su plan de jubilación.

Para cualquiera de los propósitos anteriores, parte de su ingreso podría ser considerado ingreso del trabajo por cuenta propia y otra parte salarios. Dependiendo de todos los factores y circunstancias, conforme a las leyes del derecho consuetudinario, usted es un empleado o un trabajador por cuenta propia. Generalmente, es un empleado si la iglesia u organización tiene el derecho legal de controlar lo que hace y cómo lo hace, aun cuando usted tenga considerable discreción y libertad de acción.

Para más información acerca de leyes conforme al derecho consuetudinario, consulte la Publicación 15-A, *Employer's Supplemental Tax Guide* (Guía suplementaria de impuesto para el empleador), en inglés. Si es empleado asalariado de una congregación, por lo general, usted es un empleado de acuerdo con el derecho consuetudinario y los ingresos recibidos por el ejercicio de su ministerio son considerados salarios para fines del impuesto sobre el ingreso. Sin embargo, las cantidades recibidas directamente de los miembros de la congregación, tales como donativos por celebrar matrimonios, bautismos u otros servicios personales, son considerados ingreso del trabajo por cuenta propia.

Si detalla las deducciones, quizás pueda deducir ciertos gastos de negocio no reembolsados relacionados con sus servicios en el Anexo A del Formulario 1040, *Itemized Deductions* (Deducciones detalladas), en inglés. Quizás tenga que completar el Formulario 2106, *Employee Business Expenses* (Gastos de negocio del empleado), en inglés, y adjuntarlo al Formulario 1040, *U.S. Individual Income Tax Return* (Declaración de impuestos sobre los ingresos personales en los Estados Unidos), en inglés.

Consulte el [Tema 514](#) para información sobre los gastos de negocio del empleado y el [Tema 508](#) para información sobre la limitación del 2% del ingreso bruto ajustado. Para ofrendas u honorarios recibidos por celebrar matrimonios, bautismos, funerales, etc., utilice el Anexo C del Formulario 1040, *Profit or Loss From Business* (Ganancia o pérdida del negocio), o el Anexo C-EZ del Formulario 1040, *Net Profit from Business* (Ganancia neta del negocio), ambas disponibles en inglés, para informar de estas ganancias y gastos.

El ingreso bruto de un clérigo autorizado, nombrado u ordenado no incluye el valor justo de alquiler de una vivienda (una casa parroquial puesta a su disposición), ni un subsidio de

vivienda pagado como parte de la compensación por servicios prestados, que generalmente son deberes comunes de dicho clérigo.

Un clérigo al que se le proporciona la casa parroquial puede excluir del ingreso el valor justo de alquiler de la casa parroquial, incluyendo el costo de los servicios públicos. Sin embargo, la cantidad excluida no puede ser mayor al pago razonable por los servicios del clérigo.

Si usted es dueño de su vivienda, es posible que todavía pueda reclamar deducciones por intereses hipotecarios e impuestos sobre las bienes raíces. Si el subsidio de vivienda excede de la cantidad menor entre su salario razonable, el valor justo de alquiler de la vivienda o sus gastos reales, usted tiene que incluir ese excedente como otro ingreso.

El clérigo que recibe subsidio de vivienda puede excluirlo del ingreso bruto hasta la medida en que lo utilice para pagar gastos de mantenimiento de vivienda. Por lo general, esos gastos incluyen alquiler, interés hipotecario, servicios públicos, reparaciones y otros gastos directamente relacionados con el mantenimiento de la vivienda. La cantidad excluida no puede ser mayor al pago razonable por los servicios del clérigo.

La organización que emplea al clérigo tiene que oficialmente designar el subsidio como subsidio de vivienda antes de pagárselo al clérigo.

El valor justo del alquiler de una casa parroquial o el subsidio de vivienda es excluible del ingreso sólo para fines del impuesto sobre el ingreso. No corresponde ninguna exclusión para fines del impuesto sobre el trabajo por cuenta propia. Para propósitos del impuesto del Seguro Social y de Medicare, un clérigo debidamente ordenado, autorizado o nombrado, se considera trabajador por cuenta propia. Esto significa que el sueldo en el Formulario W-2, la ganancia neta en los Anexos C o C-EZ y el subsidio de vivienda, menos los gastos de negocio del empleado,

están sujetos al impuesto sobre el trabajo por cuenta propia, en el Anexo SE del Formulario 1040, *Self-Employment Tax* (Impuesto sobre el trabajo por cuenta propia), en inglés.

Sin embargo, puede solicitar una exención del impuesto de trabajo por cuenta propia, si de conciencia se opone al seguro público por motivos religiosos. No puede solicitar la exención sólo por motivos económicos. Para solicitar la exención, presente al *IRS* el Formulario 4361, *Application for Exemption From Self-Employment Tax for Use by Ministers, Members of Religious Orders and Christian Science Practitioners* (Solicitud de exención del impuesto del trabajo por cuenta propia para uso de clérigos, miembros de órdenes religiosas y practicantes de la ciencia cristiana), en inglés.

Usted tiene que presentar este formulario a más tardar la fecha de vencimiento para presentar su declaración de impuestos sobre el ingreso (prórrogas incluidas) para el segundo año tributario en el cual tenga ganancias netas del trabajo por cuenta propia de por los menos \$400. Esta regla es aplicable si alguna parte de las ganancias netas de cada uno de esos 2 años provienen del desempeño de servicios ministeriales. Los dos años no tienen que ser años tributarios consecutivos.

Para más información, consulte la Publicación 517, *Social Security and Other Information for Members of the Clergy and Religious Workers* (Seguro social y otra información para miembros del clero y trabajadores religiosos), en inglés.

Regresar al índice

Compensación por desempleo, Tema 418

La compensación por desempleo se incluye en el ingreso bruto. Se tiene que declarar en la línea 19 del Formulario 1040, la línea 13 del Formulario 1040A o la línea 3 del Formulario 1040EZ.

La compensación por desempleo generalmente incluye toda cantidad recibida conforme a las leyes de compensación por desempleo de Estados Unidos o de un estado. Incluye beneficios del seguro estatal por desempleo y beneficios pagados a usted por un estado o el Distrito de Columbia del Fondo Fiduciario Federal para el Desempleo. También, incluye beneficios de compensación por desempleo ferroviario y beneficios a discapacitados pagados en sustitución de la compensación por desempleo, ayuda para reajustes comerciales bajo la Ley de Comercio (*Trade Law*) de 1974, y asistencia por desempleo bajo la Ley de Asistencia para el Alivio en Desastres y en Emergencias (*Disaster Relief and Emergency Act*) de 1974. La compensación por desempleo no incluye compensación del seguro obrero.

Si recibió compensación por desempleo durante el año, debe recibir el Formulario 1099-G mostrando la cantidad que se le pagó. Toda compensación por desempleo recibida durante el año tiene que incluirse en los ingresos, a menos que haya aportado al fondo. Vea a continuación.

Si recibió compensación por desempleo, es posible que tenga que hacer pagos trimestrales del impuesto estimado. No obstante, puede optar que se le retenga impuesto federal sobre el ingreso. Para más información, consulte el Formulario W-4V, *Voluntary Withholding Request* (Solicitud para la retención voluntaria), en inglés.

Los beneficios suplementarios por desempleo recibidos de un fondo financiado por una compañía no se consideran compensación por desempleo en este caso. Estos beneficios son

tributables como salarios y están sujetos a la retención del impuesto sobre los ingresos. Posiblemente, se les apliquen también el impuesto de Seguro Social y de *Medicare*. Los beneficios suplementarios de desempleo se le declaran en el Formulario W-2. Para más información sobre los beneficios suplementarios por desempleo, consulte la página 12 de la sección 5 de la Publicación 15-A, disponible en inglés.

Los beneficios por desempleo de un fondo privado (o, en algunos casos, fondo público) al cual usted aporta voluntariamente son tributables sólo si las cantidades que recibe son mayores que sus pagos totales al fondo. Esta cantidad tributable no es compensación por desempleo y se declara como “otros ingresos” en el Formulario 1040.

Para más información, consulte la página 29 de la Publicación 525, bajo la sección titulada, *Unemployment Benefits* (Beneficios del desempleo), en inglés.

Regresar al índice

Ingresos y pérdidas de juegos de azar, Tema 419

Las siguientes reglas corresponden a los jugadores ocasionales. Las ganancias de juegos de azar son totalmente tributables y se tiene que informar de éstas en la declaración de los impuestos. Tiene que presentar el Formulario 1040 e incluir todas las ganancias. El ingreso de juego incluye, pero no está limitado a, ganancias de loterías, rifas, carreras de caballos y casinos. Incluye no sólo las ganancias en efectivo, sino también el valor normal en el mercado de premios, tales como automóviles y viajes. Para información adicional, consulte la Publicación 525, *Taxable and Nontaxable Income* (Ingreso tributable y no tributable), en inglés.

Al pagador se le requiere emitirle el Formulario W-2G si usted recibe ciertas ganancias de juegos de azar o si tiene ganancias de juegos de azar a las cuales se aplica la retención del impuesto federal sobre los ingresos.

Todas las ganancias de juegos de azar tienen que ser declaradas en el Formulario 1040, incluyendo las ganancias que no están sujetas a retención. Además, es posible que tenga que pagar impuesto estimado sobre las ganancias de juegos de azar. Para obtener información sobre la retención de impuestos sobre las ganancias de juegos de azar, consulte la Publicación 505, *Tax Withholding and Estimated Tax* (Retención del impuesto e impuesto estimado), en inglés.

Puede deducir pérdidas de juegos de azar sólo si detalla sus deducciones. Sin embargo, la cantidad de pérdidas que deduzca no puede ser mayor que la cantidad de ingresos de juegos de azar de la que haya informado en la declaración. Reclame las pérdidas de juego en el Anexo A del Formulario 1040, como deducción miscelánea detallada que no está sujeta al límite del 2%.

Es importante mantener un registro preciso o un comprobante similar de ganancias y pérdidas de juego. Para deducir las pérdidas, tiene que poder presentar recibos, boletos,

declaraciones u otros comprobantes que muestren la cantidad de ganancias y pérdidas. Para más información, consulte la Publicación 529, *Miscellaneous Deductions* (Deducciones misceláneas), en inglés.

Regresar al índice

Ingreso resultante de trueque, Tema 420

El trueque ocurre al canjear bienes o servicios sin que haya intercambio de dinero. Un ejemplo del trueque es un plomero que realiza reparaciones para un dentista a cambio de servicios dentales. El valor normal en el mercado de bienes y servicios recibidos a cambio de bienes o servicios provistos por usted tiene que incluirse en los ingresos del año en que se reciben.

Por lo general, este ingreso se declara en el Anexo C del Formulario 1040, *Profit or Loss from Business* (Ganancias o pérdidas del negocio), en inglés. Si no informó de este ingreso, puede corregir su declaración presentando el Formulario 1040X. Para información sobre declaraciones enmendadas, consulte el [Tema 308](#).

Una persona u organización que se dedica al trueque es aquella cuyos miembros se contratan mutuamente (o con una organización de trueques) para canjear propiedades o servicios entre sí. Este término no incluye acuerdos que estipulan únicamente el intercambio informal de servicios similares de forma no comercial.

La Internet proporciona un nuevo medio de desarrollo en la industria del trueque. Este desarrollo da lugar a la siguiente advertencia: Toda transacción de trueque requiere la presentación del Formulario 1099-B, a menos que se cumplan ciertas excepciones. Para información adicional sobre este tema, consulte *Barter Exchanges* (Transacciones de trueque), en la Publicación 525, *Taxable and Nontaxable Income* (Ingresos tributables y no tributables) y las Instrucciones del Formulario 1099-B, ambas en inglés.

Las personas que no contratan una organización de trueques pero sí canjean servicios, no presentan el Formulario 1099-B. Sin embargo, podrían verse obligados a presentar el Formulario 1099-MISC. Si se dedica a un negocio u ocupación, podría deducir ciertos gastos

ocasionados en el desempeño del trabajo. Si intercambió propiedad o servicios mediante una organización de trueques, deberá recibir el Formulario 1099-B, *Proceeds from Broker and Barter Exchange Transactions* (Ganancias de transacciones de corretaje y trueque), en inglés. El *IRS* también recibirá la misma información.

Por favor remítase a nuestra página sobre el [Trueque](#) (en inglés) para mayor información sobre las organizaciones de trueques y los ingresos provenientes de trueques.

Si recibe ingresos de trueque, es posible que esté obligado a hacer pagos de impuesto estimado. Consulte la Publicación 525, *Taxable and Nontaxable Income* (Ingreso tributable y no tributable), en inglés, para información adicional.

Regresar al índice

Becas ordinarias y de ampliación de estudios, Tema 421

Una beca ordinaria es, por lo general, una cantidad pagada o concedida a un estudiante en una institución educativa para propósitos de estudios. Una beca de ampliación de estudios, generalmente, es una cantidad pagada a una persona física para propósitos de investigación.

Si recibe una beca ordinaria o de ampliación de estudios, es posible que la totalidad o parte de la cantidad recibida, esté libre de impuestos. Becas ordinarias y de ampliación de estudios calificadas son cantidades libres de impuestos si reúnen todas las condiciones siguientes:

- Usted es aspirante a un título académico de una institución de enseñanza que mantiene personal docente y programación regular, así como un cuerpo de estudiantes matriculados oficialmente que asisten al lugar donde se llevan a cabo las actividades educativas y
- Las cantidades que recibe como beca ordinaria o de ampliación de estudios son utilizadas para pagar la cuota escolar y otros derechos de matrícula necesarios para inscribirse en o asistir a la institución de enseñanza o para honorarios, libros, materiales y equipo requeridos para los cursos de estudio.
- Usted tiene que incluir en el ingreso bruto las cantidades utilizadas para gastos imprevistos, tal como alojamiento, comida, viajes y equipo opcional y generalmente, cantidades recibidas como pago por enseñanza, investigación u otros servicios requeridos como condición para recibir la beca ordinaria o de ampliación de estudios. Usted también tiene que incluir en el ingreso toda porción de la beca ordinaria o de ampliación de estudios que representa pagos por servicios

Sin embargo, no tiene que incluir en el ingreso bruto las cantidades que recibe por servicios requeridos conforme al *National Health Service Corps Scholarship Program* (Programa de becas del servicio del cuerpo de salud nacional) o conforme al *Armed Forces*

Health Professions Scholarship and Financial Assistance Program (Programa de asistencia financiera y becas para profesiones del sector de salud de las Fuerzas Armadas).

Si alguna parte de su beca ordinaria o de ampliación de estudios es tributable, quizás tendrá que hacer pagos del impuesto estimado. Para más información, consulte la Publicación 970, *Tax Benefits for Education* (Beneficios tributarios por educación), en inglés.

Regresar al índice

Beneficios del seguro social y jubilación ferroviaria, Tema 423

Si los únicos ingresos que recibió durante el año tributario fueron sus beneficios del seguro social o beneficios equivalentes de la jubilación ferroviaria, quizá éstos no sean tributables y tal vez no tenga que presentar una declaración de impuestos.

Si también recibió otros ingresos, sus beneficios serán tributables si su ingreso bruto ajustado modificado (*MAGI*) es mayor que la cantidad base correspondiente a su estado civil para efectos de la declaración. Si tiene ingresos además de sus beneficios, es posible que tenga que presentar una declaración, aun si ninguno de sus beneficios es tributable. Sus beneficios tributables y su *MAGI* se calculan en una hoja de trabajo que se encuentra en las instrucciones para el Formulario 1040 o las instrucciones para el Formulario 1040A, ambas disponibles en inglés.

Los beneficios tributables, si los hay, tienen que incluirse en el ingreso bruto de la persona que tiene el derecho legal de recibirlos. Por ejemplo, si usted y su hijo menor recibieron beneficios, pero el cheque de su hijo menor estaba a su nombre, usted tiene que utilizar sólo la porción de los beneficios que le corresponde a usted para calcular si alguna parte es tributable para usted. Al calcular los beneficios tributables de su hijo, la mitad de la porción que le pertenece a su hijo menor tiene que sumarse a cualquier otro ingreso de él o ella, para determinar si alguno de esos beneficios es tributable para su hijo.

Si es casado y presenta una declaración conjunta, usted y su cónyuge tienen que combinar ingresos, beneficios del seguro social y beneficios equivalentes de la jubilación ferroviaria al calcular la porción tributable de sus beneficios. Aunque su cónyuge no haya

recibido beneficios, si presenta una declaración conjunta, usted tiene que añadir el ingreso de su cónyuge al ingreso suyo cuando calcule si alguna cantidad de sus beneficios es tributable.

Si alguna parte de sus beneficios es tributable, tiene que utilizar el Formulario 1040 o el Formulario 1040A. No puede utilizar el Formulario 1040EZ.

Debe recibir el Formulario SSA-1099 o el Formulario RRB-1099 para principios de febrero correspondiente a los beneficios pagados el pasado año calendario. El formulario mostrará los beneficios pagados a la persona que tiene el derecho legal de recibirlos y la cantidad de todo beneficio que usted reembolsó.

También, mostrará las cantidades restadas de los beneficios en caso de haber recibido beneficios de compensación del seguro obrero. Los beneficios de compensación para trabajadores sustitutos igualmente serían tributables. Para información adicional, consulte la Publicación 915, *Social Security and Equivalent Railroad Retirement Benefits* (Beneficios del seguro social y equivalentes de la jubilación ferroviaria), en inglés.

Si alguna parte de sus beneficios del seguro social o beneficios equivalentes de la jubilación ferroviaria es tributable en el año tributario actual, puede solicitar que le retengan impuestos sobre el ingreso adicionales sobre los beneficios de seguro social y/o los beneficios de la jubilación ferroviaria del nivel 1; también puede solicitar que le retengan cantidades adicionales de otros ingresos o pagar impuesto estimado durante el año.

Para más información sobre el impuesto estimado, consulte la Publicación 505, *Tax Withholding and Estimated Tax* (Retención de impuestos e impuesto estimado), en inglés.

Regresar al índice

Planes 401(k), Tema 424

Un plan 401(k) es un tipo de plan de compensación tributable diferido en el cual un empleado puede optar que su empleador aporte una parte de su salario al plan antes de retenerle impuestos. Por lo general, estos salarios diferidos (comúnmente denominado aportaciones electivas) no están sujetos a la retención del impuesto sobre el ingreso al momento de diferirlo y no se indican en el Formulario 1040, ya que no se incluyeron como salarios tributables en su Formulario W-2. Sin embargo, se incluyen como salarios sujetos al pago de impuestos al seguro social, *Medicare* e impuestos federales para el desempleo.

La cantidad que un empleado puede optar por diferir a un plan 401(k) está limitada conforme al Código de Impuestos Internos. Además, sus aportaciones electivas podrían estar limitadas según las condiciones de su plan 401(k). Consulte la Publicación 525, *Taxable and Nontaxable Income* (Ingreso tributable y no tributable), en inglés, para más información sobre aportaciones electivas. Los empleadores deben consultar la Publicación 560, *Retirement Plans for Small Business (SEP, SIMPLE and Qualified Plans)* (Planes de jubilación para pequeños negocios (*SEP*, *SIMPLE* y planes calificados), en inglés, para obtener información sobre cómo establecer y mantener planes de jubilación para empleados, incluyendo planes 401(k).

Las distribuciones de un plan 401(k) podrían reunir los requisitos como distribuciones opcionales de sumas globales o como reinversiones, siempre y cuando reúnan los requisitos respectivos. Para más información, consulte el [Tema 412](#), Distribuciones de sumas globales y el [Tema 413](#), Reinversiones de planes de jubilación.

Muchos planes 401(k) permiten que los empleados hagan retiros por serias necesidades financieras inmediatas. Por lo general, las distribuciones de un plan 401(k) por dificultades se limitan a la cantidad de las aportaciones electivas del empleado solamente y no incluyen ningún

ingreso ganado sobre las cantidades diferidas. Las distribuciones hechas por dificultades financieras no son tratadas como distribuciones que reúnen los requisitos para reinversión.

A las distribuciones recibidas antes de los 59 años y medio de edad se les aplica un impuesto adicional de un 10%, a menos que corresponda alguna excepción a la regla. Para más información sobre el trato de distribuciones de planes de jubilación, consulte la Publicación 575, *Pension and Annuity Income* (Ingreso de pensiones y anualidades), en inglés.

Regresar al índice

Actividades Pasivas – Pérdidas y Créditos, Tema 425

Por lo general, las pérdidas de actividades pasivas que exceden del ingreso de actividades pasivas no se permiten deducir en el año actual. Las pérdidas de actividades pasivas no deducidas se traspasan a todos los años futuros. Una regla similar aplica a créditos de actividades pasivas.

Las actividades pasivas son actividades comerciales o de negocios en las cuales usted no participa materialmente. Por lo general, toda actividad de alquiler es una actividad pasiva, aún si participa materialmente en ella. Usted participa materialmente en una actividad cuando está involucrado en la operación de esa actividad de manera regular, continua y en base sustancial.

Las actividades de alquiler de bienes raíces no son actividades pasivas si usted se dedica profesionalmente a bienes raíces y reúne ciertos requisitos. Las directrices para determinar la participación material y reglas para profesionales de bienes raíces pueden encontrarse en la Publicación 925, *Passive Activity and At-Risk Rules* (Actividades pasivas y reglas de monto a riesgo), en inglés.

Corresponde una regla especial en el caso de actividades de alquiler de bienes raíces en las que usted participa activamente. Las reglas sobre la participación activa son distintas a las de participación material y se detallan en la Publicación 925.

Utilice el Formulario 8582, *Passive Activity Loss Limitations* (Limitaciones en pérdidas por actividades pasivas), en inglés, para resumir ingresos y pérdidas de actividades pasivas y para calcular las pérdidas deducibles.

Utilice el Formulario 8582-CR para informar limitaciones de créditos de actividades pasivas.

Por lo general, podrá deducir en su totalidad toda pérdida de actividad pasiva no permitida previamente, en el año en que usted enajene su interés en la actividad.

En cambio, no podrá reclamar créditos no utilizados por concepto de actividad pasiva al enajenar todo su interés en la actividad. No obstante, podrá elegir aumentar la base de la propiedad en una cantidad igual a la porción del crédito no utilizado y que previamente redujo la base de la propiedad en crédito.

Regresar al índice

Opciones de compra de acciones, Tema 427

Si usted recibe la opción de comprar acciones, puede que tenga ingreso cuando reciba la opción, cuando ejerce la opción, o cuando disponga de la opción o acciones recibidas cuando ejerce la opción. Hay dos clases de opciones de compra de acciones: estatutaria y no estatutaria. Generalmente, las opciones otorgadas mediante un plan de compra de acciones para empleados o mediante un plan incentivo de opción de compra de acciones (*Incentive Stock Option* o *ISO*, por sus siglas en inglés) se consideran opciones estatutarias.

Las opciones no otorgadas mediante un plan de compra de acciones para empleados, o un plan *ISO*, son opciones no estatutarias. Para más información, consulte la Publicación 525, *Taxable and Nontaxable Income* (Ingreso tributable y no tributable), en inglés, para determinar si se le otorgó una opción de compra de acciones estatutaria o no estatutaria.

Si se le otorga una opción estatutaria para la compra de acciones, generalmente no incluye en su ingreso bruto ninguna cantidad como resultado de concesión o ejercicio de la opción. Sin embargo, podría aplicársele el impuesto mínimo alternativo en el año en el cual hizo ejercicio de un *ISO*. Para más información, consulte las instrucciones para el Formulario 6251, en inglés. Tiene ingresos tributables o pérdidas deducibles cuando vende las acciones que recibió ejerciendo la opción. Por lo general, esta cantidad se considera ganancia o pérdida de capital.

Sin embargo, si no cumple requisitos especiales del período de tenencia, tendrá que considerar el ingreso de venta como ingreso ordinario. Consulte la Publicación 525, para detalles específicos sobre el tipo de opciones para la compra de acciones, reglas de cuándo y cómo informar el ingreso, para fines de la declaración de impuestos sobre el ingreso.

Si se le otorga una opción no estatutaria para la compra de acciones, la cantidad de ingreso que debe incluir y cuándo debe incluirla, depende de la facilidad en determinar el valor

normal en el mercado de la opción. Este puede ser fácilmente determinado si la opción se cotiza activamente en un mercado establecido. Consulte la Publicación 525 para otras circunstancias en las cuales el valor normal en el mercado de la opción puede ser fácilmente determinado y para las reglas sobre cuándo se debe informar el ingreso para una opción con un valor normal en el mercado que se puede determinar fácilmente.

La mayoría de opciones no estatutarias no tienen un valor normal en el mercado que se puede determinar fácilmente. Para éstas, no existe ninguna razón para imponer impuestos cuando la opción se otorga, pero el valor normal en el mercado de la opción recibida en ejercicio, menos la cantidad pagada, se incluye en el ingreso al momento de ejercer la opción. Tiene ingresos tributables o pérdidas deducibles cuando vende las acciones que recibió ejerciendo la opción.

Por lo general, esta cantidad se considera ganancia o pérdida de capital. Si usted recibe compensación de una opción no estatutaria para la compra de acciones provista por el empleador, ésta se informa en la casilla 1 del Formulario W-2 y la casilla 12 utilizando el código "V". Para detalles específicos e información sobre los requisitos de declaración, consulte la Publicación 525, en inglés.

Regresar al índice

Comerciantes de valores bursátiles, Tema 429

(Información para quienes presentan el Formulario 1040)

Este tema tributario explica si una persona que compra y vende valores bursátiles reúne los requisitos como “comerciante de valores bursátiles” para propósitos de impuestos y cómo esos comerciantes tienen que declarar los ingresos y gastos resultantes del negocio de compraventa. A fin de comprender mejor las reglas especiales que se aplican a los comerciantes de valores bursátiles, conviene analizar primero el significado del término “inversionista” y cómo los inversionistas informan los ingresos y gastos relacionados con sus actividades de inversión.

Típicamente, los inversionistas compran y venden valores esperando tener ingresos de dividendos, intereses o apreciación de capital. La venta de esos valores resulta en ganancias y pérdidas de capital que tienen que informarse en el Anexo D del Formulario 1040, *Capital Gains and Losses* (Ganancias y pérdidas de capital), en inglés. Los inversionistas tienen limitaciones en pérdidas de capital descritas en la sección 1211(b), además de la sección 1091, que trata las reglas de ventas ficticias.

Los inversionistas por lo general pueden deducir los gastos de producir ingresos de inversiones tributables. Éstos incluyen gastos de asesoría y consejo sobre inversiones, honorarios legales y contables, así como boletines sobre inversiones. Estos gastos se deducen en el Anexo A del Formulario 1040, *Itemized Deductions* (Deducciones detalladas), en inglés, como deducciones detalladas misceláneas, hasta la medida en que excedan del 2% del ingreso bruto ajustado.

El interés pagado sobre el dinero utilizado para comprar o mantener propiedad de inversión que produzca ingresos tributables también se puede deducir en el Anexo A, pero

conforme a la sección 163(d), la deducción no puede exceder del ingreso neto de la inversión. Las comisiones y otros costos de adquisición o enajenación de valores no son deducibles, pero tienen que utilizarse para calcular la ganancia o pérdida al momento de enajenar los valores. Al inversionista no se aplica el impuesto sobre el trabajo por cuenta propia. Para más información sobre inversionistas, consulte la Publicación 550, *Investment Income and Expenses* (Ingresos y gastos de inversión), en inglés.

Comerciantes

Existen reglas especiales si es comerciante de valores bursátiles y se dedica a la compraventa de valores por cuenta propia. Para negociar como comerciante de valores bursátiles, tiene que reunir todas las siguientes condiciones:

- Usted tiene que tratar de obtener ganancias de los movimientos diarios de los precios en el mercado de valores y no de dividendos, intereses o apreciación de capital.
- Su actividad tiene que ser sustancial y
- Usted tiene que llevar a cabo esta actividad de manera continua y regular.

Los siguientes hechos y circunstancias deben considerarse para determinar si su actividad es un negocio de compraventa de valores:

- Los períodos típicos de tenencia de los valores comprados y vendidos.
- La frecuencia y cantidad en dólares de sus transacciones durante el año.
- La medida hasta donde lleva a cabo la actividad para producir los ingresos de sustento y
- El tiempo que dedica a la actividad.

Si la naturaleza de sus actividades de compraventa no reúne los requisitos como negocio, a usted se le considera como inversionista y no comerciante. No importa que usted se denomine a sí mismo como comerciante o “comerciante al día”. Además, un contribuyente puede ser

comerciante con relación a ciertos valores y retener otros valores para inversión. Las reglas especiales para comerciantes no se aplican a los valores retenidos para inversión. El comerciante tiene que mantener registros detallados para distinguir entre valores retenidos para inversión y valores comercializados. Los valores retenidos para inversión tienen que identificarse como tales en los registros del comerciante el día que se adquirieran (por ejemplo, reteniéndolos en una cuenta separada de corretaje).

Los comerciantes informan sus gastos de negocio en el Anexo C del Formulario 1040, *Profit or Loss From Business* (Ganancias o pérdidas del negocio), en inglés. El límite de gastos de intereses de inversión que corresponde a los inversionistas no se aplica a los intereses pagados o incurridos en un negocio de compraventa. Las comisiones y otros gastos de adquisición o enajenación de valores no son deducibles, pero tienen que utilizarse para calcular ganancias o pérdidas al enajenar los valores. A las ganancias y pérdidas de venta de valores como parte de un negocio de compraventa, no se aplica el impuesto del trabajo por cuenta propia.

El tratamiento tributario de venta de valores retenidos como parte de un negocio de compraventa depende de si el comerciante previamente eligió, según la sección 475(f), utilizar el método contable “valoración de inversiones a precios de mercado”. Si no se hizo esta elección, las ganancias y pérdidas de venta de valores se consideran ganancias y pérdidas de capital y tienen que declararse en el Anexo D del Formulario 1040. Se aplican tanto las limitaciones sobre las pérdidas de capital como las reglas sobre ventas ficticias.

Sin embargo, si la elección de “valoración de inversiones a precios de mercado” se hizo oportunamente, las ganancias y pérdidas de venta de valores se consideran ganancias y pérdidas ordinarias (a excepción de los valores retenidos por inversión – mencionados anteriormente), los cuales tienen que declararse en la Parte II del Formulario 4797, *Sales of Business Property*

(Venta de propiedades comerciales), en inglés. Además, ni las limitaciones sobre pérdidas de capital ni las reglas sobre ventas ficticias se aplican a comerciantes que utilizan el método contable de “valoración de inversiones a precios de mercado”.

Por lo general, la elección de “valoración de inversiones a precio de mercado” tiene que hacerse a más tardar en la fecha de vencimiento (sin incluir prórrogas) de presentación de la declaración de impuestos para el año anterior al año en el cual la elección entra en vigor. La elección se hace adjuntando una nota escrita a la declaración de impuestos sobre el ingreso o a una solicitud de prórroga del plazo para presentar la declaración. La nota deberá incluir la siguiente información:

- Usted hace la elección según la sección 475(f) del Código de Impuestos Internos;
- El primer año tributario de vigencia de la elección y
- La ocupación o negocio por el cual está haciendo la elección.

Consulte las instrucciones para el Anexo D, del Formulario 1040, en inglés, para más información sobre cómo hacer la elección de la valorización de inversiones a precio de mercado.

Después de hacer la elección de cambiar al método contable de “valoración de inversiones a precios de mercado”, tiene que cambiar el método contable para valores según los *Revenue Procedures* (Procedimientos Administrativos Tributarios) 2008-52 y 2009-39. Además de hacer la elección, deberá presentar también el Formulario 3115, *Application for Change in Accounting Method* (Solicitud de cambio de método contable), en inglés.

Los procedimientos para hacer la elección se detallan en la Publicación 550, en la sección titulada “*Special Rules for Traders in Securities*” (Reglas especiales para comerciantes de valores), y en la sección de preguntas y respuestas del sitio web del IRS, ambas disponibles en inglés.

Si usted ha efectuado una elección válida conforme a la sección 475(f), la única manera de dejar de usar el método contable de “valoración de inversiones a precios de mercado” para los valores es solicitar y obtener permiso por escrito de parte del Servicio de Impuestos Internos para revocar la elección. La no presentación del Formulario 3115, mencionado anteriormente, no dejará sin efecto una elección válida y oportuna. Para solicitar permiso para revocar la elección en virtud de la sección 475(f), usted tiene que presentar un segundo Formulario 3115 y pagar un cargo.

Regresar al índice

Cambio del derecho de propiedad, Tema 430

Cambio del derecho de propiedad del asegurado por acciones

Una compañía mutualista de seguros pertenece a sus asegurados y no tiene acciones. Cuando una compañía de seguros se desmutualiza y se convierte en una compañía de acciones, el asegurado puede intercambiar su derecho de propiedad de la compañía mutualista por acciones en una compañía de seguros por acciones y/o por efectivo. El intercambio no cambia las pólizas, sólo el nombre de la compañía emisora. La base de su participación accionaria en la compañía mutualista se considera cero.

El trato de desmutualización depende de si la reorganización está libre de impuestos según la sección 368(a)(1) del Código de Impuestos Internos. Información acerca de si la reorganización reúne los requisitos según la sección 368(a)(1) puede obtenerse de la compañía mutualista anterior.

Si la desmutualización reúne los requisitos de una reorganización libre de impuestos y usted eligió recibir acciones, usted no reconocerá ganancias ni pérdidas al recibo de ellas. Debido a que la base de su participación accionaria en la compañía mutualista se considera cero, su base en las acciones recibidas también se considera cero. Su período de tenencia para las acciones nuevas incluye el período en que tuvo una participación accionaria en la compañía mutualista.

Si eligió recibir efectivo en vez de acciones en la reorganización libre de impuestos, se considerará que ha recibido acciones, y luego las ha vendido nuevamente a la sociedad anónima (por ejemplo, que rescató sus acciones).

Por lo general, esto resulta en una ganancia o pérdida de capital que se declara en el Anexo D del Formulario 1040, *Capital Gains and Losses* (Pérdidas y ganancias de capital), en

inglés. Si la póliza fue de su propiedad por más de un año a partir de la fecha de desmutualización, la ganancia o pérdida se considera ganancia o pérdida de capital a largo plazo.

Si la póliza fue de su propiedad por un año o menos, la ganancia o pérdida se considera ganancia o pérdida de capital a corto plazo. Consulte la sección 1223(1) del Código de Impuestos Internos.

Si la desmutualización no reúne los requisitos como una reorganización libre de impuestos, tiene que reconocer una ganancia de capital en una cantidad igual al efectivo y al valor normal en el mercado de las acciones recibidas. Su período de tenencia para las acciones nuevas comienza el día después que recibió las acciones.

Consulte las Resoluciones Administrativas Tributarias (*Revenue Ruling*) 71-233, 74-277 y 2003-19 acerca de las consecuencias tributarias federales de una desmutualización que reúne los requisitos como una reorganización según la sección 368(a)(1). Para más información, consulte la Publicación 550, *Investment Income and Expenses* (Ingresos y gastos de inversiones), en inglés.

Puede obtener copias de las Resoluciones Administrativas Tributarias en una de las Bibliotecas Federales Depositarias en su comunidad. Para encontrar la biblioteca cercana a usted, visite el sitio web del [Localizador de Bibliotecas Federales Depositarias de la Oficina de Imprenta del Gobierno](#), en inglés.

Regresar al índice

Cancelación de deuda – ¿Es tributable o no?, Tema 431

Por lo general, si una deuda de la cual usted es personalmente responsable es cancelada, condonada o liberada, usted tiene que incluir la cantidad cancelada en el ingreso bruto, a menos que cumpla con una exclusión o excepción. Sin embargo, una deuda cancelada o condonada no se considera ingreso si el propósito es un regalo o legado.

Una deuda incluye toda obligación por la cual usted es personalmente responsable o por la que es responsable solamente si una propiedad garantiza la deuda. La cancelación de toda o parte de una deuda que está garantizada por una propiedad puede ocurrir como resultado de una ejecución hipotecaria de la propiedad, recuperación de la misma, devolución voluntaria de la propiedad a la entidad crediticia, abandono de parte suya de la propiedad o una modificación del préstamo de una vivienda principal.

Usted tiene que informar toda cantidad tributable de esa deuda cancelada como ingreso ordinario en el Formulario 1040 o Formulario 1040NR con los anexos correspondientes a éstos, indicados por el IRS en la Publicación 4681, *Canceled Debts, Foreclosures, Repossessions, and Abandonments (for Individuals)* (Cancelación de deuda, ejecución hipotecaria, recuperación y abandono (para personas físicas)), en inglés.

Precaución: Si su deuda es garantizada por una propiedad y esa propiedad es tomada por el prestamista para satisfacer total o parcialmente la deuda, se considera que usted vendió la propiedad y tal vez tenga ganancia o pérdida que se tiene que informar en la declaración. La ganancia o pérdida en tal venta es un asunto separado de cualquier otra cancelación de deuda que también esté asociada con la misma propiedad y que se deba incluir en el ingreso bruto. Consulte la Publicación 544, *Sales and Other Dispositions of Assets* (Ventas y otras enajenaciones de

activos), en inglés, para más información acerca de cómo informar ganancia o pérdida de recuperación, ejecución hipotecaria o abandono de la propiedad.

Si una agencia del gobierno federal o una entidad financiera pertinente le cancela o condona una deuda de \$600 o más, debe recibir el Formulario 1099-C, *Cancellation of Debt* (Cancelación de deuda), en inglés, indicando la cantidad cancelada y otra información relacionada con ella. La cantidad de la deuda cancelada se indica en la casilla 2 del formulario. Los contribuyentes también podrían recibir el Formulario 1099-A, *Acquisition or Abandonment of Secured Property* (Adquisición o abandono de una propiedad garantizada), en inglés.

Las deudas canceladas que cumplan con los requisitos para las siguientes excepciones o exclusiones no son tributables.

Deudas canceladas que reúnen los requisitos para excepción a la inclusión en el ingreso bruto:

1. Cantidades específicamente excluidas del ingreso según la ley, tales como regalos o legados
2. Cancelación de ciertos préstamos estudiantiles calificados
3. Cancelación de deuda que, si es pagada por un contribuyente que utiliza el método en base a efectivo, sería de otro modo deducible
4. Reducción del precio de compra calificada otorgada por el vendedor

Deudas canceladas que reúnen los requisitos para exclusión del ingreso bruto:

1. Cancelación de la obligación calificada sobre la residencia principal
2. Cancelación de deuda en casos de bancarrota según el Título 11
3. Cancelación de deuda debido a insolvencia
4. Cancelación de obligación agrícola calificada
5. Cancelación de obligación calificada de negocio de bienes raíces

La exclusión de “obligación calificada sobre la residencia principal” provee alivio tributario de cancelación de deudas para muchos dueños de propiedades estadounidenses, involucrados en la crisis de ejecución hipotecaria que actualmente está afectando gran parte del país. Esta exclusión permite a contribuyentes excluir hasta \$2,000,000 (\$1,000,000 si es casado que presenta una declaración por separado) de “obligación calificada sobre la residencia principal”.

Por lo general, si excluye deudas canceladas de su ingreso de acuerdo con una de las exclusiones anteriormente citadas, también tiene que reducir sus atributos tributarios (ciertos créditos, pérdidas y bases de activos) de la cantidad excluida. Tiene que presentar el Formulario 982, *Reduction of Tax Attributes Due to Discharge of Indebtedness* (Reducción de atributos tributarios por liquidación de deudas), en inglés, para informar la exclusión y la reducción correspondiente de ciertos atributos tributarios.

Consulte la Publicación 4681, *Canceled Debts, Foreclosures, Repossessions, and Abandonments (for Individuals)* (Cancelación de deuda, ejecución hipotecaria, recuperación y abandono (para personas físicas)), en inglés, para información más detallada acerca de las consecuencias tributarias resultantes de la cancelación de deuda, cómo presentarla e información relacionada con excepciones y exclusiones. Para información adicional, consulte la Publicación 525, *Taxable and Nontaxable Income* (Ingreso tributario y no tributario), en inglés.

Regresar al índice

Planes personales de ahorro para la jubilación (IRA), Tema 451

Un plan personal de ahorro para la jubilación, o *IRA*, por sus siglas en inglés, es un plan personal de ahorros que le permite ahorrar dinero para su jubilación, a la vez que le ofrece ventajas tributarias. Usted puede establecer diferentes clases de planes *IRA* con diferentes organizaciones, tales como un banco u otra institución financiera, o una compañía que ofrece fondos mutuos o seguros de vida.

El plan *IRA* original se le conoce como “*IRA* tradicional”. Un plan de *IRA* tradicional es todo plan de *IRA* que no es un plan de *IRA Roth* o un plan de *IRA SIMPLE*. Es posible que pueda deducir algunas o todas las aportaciones a un plan de *IRA* tradicional. También, es posible que tenga derecho a un crédito tributario igual a un porcentaje de sus aportaciones al *IRA*. El dinero de su plan *IRA* tradicional, incluyendo ganancias, generalmente no es tributable hasta que usted lo reciba. Los planes *IRA* no pueden ser de propiedad conjunta. Sin embargo, toda cantidad que quede en su *IRA* al momento de su fallecimiento puede ser pagada a su beneficiario o beneficiarios.

Para aportar a un plan de *IRA* tradicional, usted tiene que tener menos de 70 años y medio de edad al final del año tributario. Usted, y/o su cónyuge si presentan una declaración conjunta, tiene(n) que tener compensación tributable, tal como salarios, sueldos, comisiones, propinas, bonificaciones o ingreso neto del trabajo por cuenta propia. Los pagos **tributables** de pensión alimenticia y manutención por separación judicial que recibe una persona se consideran compensación para fines de un *IRA*.

La compensación no incluye ganancias ni lucro de una propiedad, tales como ingresos de alquiler, ingresos de intereses y dividendos y toda cantidad recibida como ingreso de pensión o anualidad, o como compensación diferida.

Para obtener más información sobre la cantidad de aportaciones que puede realizar y cuándo puede hacer las aportaciones a su cuenta *IRA*, consulte la Publicación 590, *Individual Retirement Arrangements (IRAs)* (Planes personales de ahorro para la jubilación (*IRA*)), en inglés.

Calcule su deducción utilizando las hojas de trabajo contenidas en las instrucciones para el Formulario 1040, las instrucciones para el Formulario 1040A o en la Publicación 590, disponibles en inglés. No puede reclamar una deducción por un *IRA* en el Formulario 1040EZ; tendrá que utilizar el Formulario 1040A o el Formulario 1040. Si hizo aportaciones no deducibles a un plan de *IRA* tradicional, debe adjuntar el Formulario 8606, *Nondeductible IRAs* (Planes *IRA* que no se pueden deducir), en inglés, a su declaración.

Utilice el Formulario 8880, *Credit for Qualified Retirement Savings Contributions* (Crédito por aportaciones a planes calificados de ahorro), en inglés, para determinar si también tiene derecho al crédito tributario. Informe la cantidad del crédito en el Formulario 1040A o el Formulario 1040. No puede utilizar el Formulario 1040EZ para reclamar este crédito.

Las distribuciones de un *IRA* tradicional son total o parcialmente tributables en el año de la distribución. Si sólo hizo aportaciones deducibles, las distribuciones son totalmente tributables. Utilice el Formulario 8606 para calcular la porción tributable de las cantidades retiradas.

Las distribuciones realizadas antes de los 59 años y medio de edad podrían estar sujetas a un impuesto adicional del 10%. Es posible que también adeude un impuesto sobre artículos de

uso y consumo si no empieza a retirar distribuciones mínimas para el 1 de abril del año después de haber cumplido los 70 años y medio de edad. Estos impuestos adicionales se calculan e informan en el Formulario 5329. Consulte las instrucciones para el Formulario 5329, en inglés, para las excepciones a los impuestos adicionales.

Para información sobre conversiones de planes de *IRA* tradicionales a planes de *IRA Roth*, consulte la Publicación 590.

Un *IRA Roth* difiere de un *IRA* tradicional en varios aspectos. Si tiene un *IRA Roth*, no se permite tomar la deducción en el momento de la aportación. Independientemente de su edad, usted quizá podría establecer y realizar aportaciones no deducibles a un *IRA Roth*. Usted no declara las aportaciones a un *IRA Roth* en su declaración de impuestos.

Para poderse designar como un *IRA Roth*, la cuenta o anualidad tiene que designarse como *IRA Roth* cuando se establece. Como el *IRA* tradicional, un *IRA Roth* se puede establecer, pero existen límites sobre la cantidad que se puede aportar y el momento en el año en el cual se pueden realizar las aportaciones. Para obtener más información sobre las aportaciones a los *IRA Roth*, consulte el [Tema 309](#). Usted no incluye en su ingreso bruto las distribuciones calificadas o las distribuciones que son una devolución de las aportaciones regulares de su(s) *IRA Roth*. Consulte la Publicación 590 para obtener más información sobre los planes de *IRA Roth*.

Regresar al índice

Pensión Alimenticia del Cónyuge Divorciado, Tema 452

Las cantidades pagadas conforme a decretos de divorcio, manutención por separación judicial o acuerdos de separación convenidos por usted y su cónyuge o ex cónyuge, se consideran pagos de pensión alimenticia para fines de la declaración del impuesto federal si:

- Usted y su cónyuge o ex cónyuge no presentan una declaración conjunta el uno con el otro
- Usted paga en efectivo (incluyendo cheques o giros)
- El pago lo recibe su cónyuge o ex cónyuge, u otra persona a su nombre
- El decreto de divorcio o manutención por separación judicial no indica que el pago no es pensión alimenticia
- Si están separados legalmente conforme a un decreto de divorcio o de manutención por separación judicial, usted y su ex cónyuge no son miembros del mismo hogar cuando hace el pago
- Usted no tiene obligación de hacer el pago (en efectivo o propiedad)
- después del fallecimiento de su cónyuge o ex cónyuge y
- Su pago no es pensión para hijos menores o resolución de distribución de bienes

Pagos que no son pensión alimenticia.

No todos los pagos hechos bajo un documento de divorcio o separación son pensión alimenticia. Pensión alimenticia no incluye:

- Pensión para hijos menores,
- Los acuerdos de bienes que no involucran pagos en efectivo,
- Pagos correspondientes a la parte de los ingresos en comunidad con su cónyuge,
- Pagos hechos para el mantenimiento de los bienes del pagador o
- Uso de bienes del pagador.

Puede deducir de su ingreso los pagos hechos por pensión alimenticia o de manutención por separación judicial, pero tiene que incluir en su ingreso las cantidades que recibió por ese concepto.

La pensión para hijos menores nunca es deducible. Si su decreto de divorcio o manutención por separación judicial estipula pagos de pensión alimenticia y pensión para hijos menores y usted paga menos que la cantidad requerida, los pagos se asignan primero a la pensión de hijos menores. Toda cantidad restante se considera como pensión alimenticia.

Los acuerdos de bienes que no involucran pagos en efectivo, ya sea en suma global o a plazos, no reúnen los requisitos como pensión alimenticia. Los pagos voluntarios (tales como pagos no obligatorios bajo un decreto de divorcio o documento de separación judicial) no reúnen los requisitos como pensión alimenticia.

No tiene que detallar deducciones para deducir los pagos de pensión alimenticia. Usted tiene que reclamar la deducción en el Formulario 1040. No puede utilizar el Formulario 1040A, Formulario 1040EZ o Formulario 1040NR. Usted tiene que proporcionar el número de seguro social del cónyuge o ex cónyuge que recibe los pagos. De no hacerlo, podría tener que pagar una multa de \$50 y su deducción podría ser denegada.

Si usted es el cónyuge o ex cónyuge que recibe la pensión alimenticia, tiene que informar la cantidad total como ingreso en el Formulario 1040 o en el Anexo NEC del Formulario 1040NR. No puede utilizar el Formulario 1040A, el Formulario 1040EZ ni el Formulario 1040NR-EZ. Si usted no le proporciona su número de seguro social a su cónyuge o ex cónyuge que hace los pagos de pensión alimenticia, podría tener que pagar una multa de \$50.

Para más información sobre los requisitos generales de la pensión alimenticia, incluyendo los acuerdos con decretos de divorcio y acuerdos sobre cantidades pagadas y recibidas tratadas como pensión alimenticia, consulte la Publicación 504, *Divorced or Separated Individuals* (Personas divorciadas o separadas), en inglés. Para información adicional acerca de decretos y acuerdos llevados a cabo antes de 1985, consulte la edición del año 2004 de la Publicación 504, disponible en inglés.

Regresar al índice

Deducción por Deudas Incobrables, Tema 453

Si alguien le debe dinero que usted no puede cobrar, podría tener una deuda incobrable. Para una descripción de lo que se considera una deuda válida, consulte la Publicación 550, *Investment Income and Expenses* (Ingresos y gastos de inversiones) y la Publicación 535, *Business Expenses* (Gastos de negocio), ambas disponibles en inglés.

Para deducir una deuda incobrable, tiene que haber incluido previamente esa cantidad en sus ingresos o haber prestado la cantidad en efectivo.

Si usted es un contribuyente a base de efectivo, no puede tomar una deducción de una deuda incobrable por dinero que esperaba recibir, pero no recibió (por ejemplo, dinero que le adeudan por prestación de servicios o alquiler), puesto que la cantidad nunca fue incluida en sus ingresos.

Para reclamar que existe una deuda incobrable, usted tiene que indicar al momento de la transacción que ésta era un préstamo y no un regalo. Si le presta dinero a un pariente o amigo con entendimiento de que posiblemente no se lo paguen, esto constituye un regalo y no un préstamo.

Hay dos tipos de deudas incobrables – comerciales y no comerciales.

Por lo general, una deuda comercial incobrable es la que resulta del desempeño de su ocupación o negocio.

Los siguientes ejemplos se consideran una deuda comercial incobrable (tiene que haber incluido previamente la cantidad en sus ingresos):

- Préstamos a clientes y suplidores,
- Ventas a crédito a clientes o
- Préstamos comerciales garantizados.

Un negocio deduce las deudas incobrables del ingreso bruto cuando calcula los ingresos tributables. Las deudas comerciales incobrables pueden deducirse parcial o totalmente.

Usted puede reclamar una deuda comercial incobrable utilizando el método de deducción de cuenta particular incobrable o el método de experiencia devengado basado en el riesgo de la cantidad a recaudar.

Todas las demás deudas incobrables no son comerciales. Para ser deducibles, estas deudas no comerciales tienen que ser incobrables en su totalidad. No puede deducir una deuda incobrable no comercial que pueda recobrar parcialmente.

Una deuda es incobrable cuando los hechos y circunstancias en torno a ella indican que ya no hay posibilidad de que la cantidad adeudada sea pagada. Para demostrar esto, tiene que establecer que ha tomado medidas razonables para cobrar la deuda.

No es necesario ir ante un tribunal si usted puede mostrar que el fallo judicial establecería que la deuda sería incobrable. No tiene que esperar hasta el plazo de vencimiento de la deuda para determinar que ésta es incobrable.

La deuda incobrable no comercial se informa como pérdida de capital a corto plazo en la Parte 1 del Anexo D del Formulario 1040, en inglés. Esta pérdida está sujeta al límite de pérdidas de capital. La deuda incobrable no comercial requiere una explicación separada y detallada, la cual se adjunta a su declaración.

Para más información acerca de deudas incobrables no comerciales, consulte la Publicación 550, *Investment Income and Expenses* (Ingresos y gastos de inversión), en inglés. Para información adicional acerca de deudas incobrables comerciales, consulte la Publicación 535, *Business Expenses* (Gastos de negocio), en inglés.

Regresar al índice

Gastos de mudanza, Tema 455

Si se ha mudado debido a un cambio de lugar de su trabajo o negocio, o por haber comenzado un trabajo o negocio nuevo, es posible que pueda deducir sus gastos de mudanza razonables, pero ningún gasto por comidas. Para reunir los requisitos para esa deducción, usted tiene que satisfacer dos requisitos. El primero es el “requisito de la distancia”; su nuevo lugar de trabajo tiene que estar por lo menos a 50 millas más lejos de su antigua vivienda que del lugar de su antiguo trabajo a su antigua vivienda. Si no tenía un lugar de trabajo anteriormente, la localización de su nuevo trabajo tiene que estar por lo menos a 50 millas de su antigua vivienda.

El segundo es el “requisito del tiempo”. Si es empleado, tiene que trabajar a tiempo completo por lo menos 39 semanas durante los primeros 12 meses inmediatamente después de llegar al lugar general de la localización del trabajo nuevo. Si trabaja por cuenta propia, tiene que trabajar a tiempo completo por lo menos 39 semanas durante los primeros 12 meses y por un total de por lo menos 78 semanas durante los primeros 24 meses inmediatamente después de llegar al lugar general de la localización de su trabajo nuevo. Existen excepciones al requisito del tiempo en caso de muerte, discapacidad y separación involuntaria, entre otras razones.

Si es miembro de las fuerzas armadas y su mudanza fue debido a una orden militar y por un cambio permanente de la estación, no tiene que cumplir los requisitos de “distancia ni de tiempo”.

Los gastos de mudanza se calculan en el Formulario 3903 y se deducen como ajuste al ingreso en el Formulario 1040. No puede deducir ningún gasto de mudanza que sea incluido como reembolso de su empleador y que se excluye de los ingresos.

Para más información acerca de gastos de mudanza deducible y no deducible, consulte la Publicación 521, *Moving Expenses* (Gastos de mudanza), en inglés. También, consulte la Publicación 521 para obtener información sobre las mudanzas dentro y fuera de los Estados Unidos.

Regresar al índice

Préstamos estudiantiles, Tema 456

Deducción de intereses pagados sobre préstamos estudiantiles

Es posible que pueda deducir intereses pagados sobre un préstamo estudiantil calificado. Generalmente, la cantidad que puede deducir es la menor entre \$2,500 o la cantidad de intereses que realmente pagó.

La deducción se reclama como ajuste al ingreso, y por lo tanto, no necesita detallar sus deducciones en el Anexo A del Formulario 1040.

Puede reclamar la deducción si se cumplen todas las siguientes condiciones:

- Pagó intereses en un préstamo estudiantil calificado en el año tributario 2010.
- Usted está legalmente obligado a pagar intereses en un préstamo estudiantil calificado.
- Su estado civil para efectos de la declaración no es casado que presenta la declaración por separado.
- Su ingreso bruto ajustado modificado es menos que la cantidad específica establecida anualmente.
- Usted y su cónyuge, si presentan la declaración conjuntamente, no pueden ser reclamados como dependientes en la declaración de otra persona.
- Un préstamo estudiantil calificado es aquel obtenido exclusivamente para pagar gastos de educación superior calificados. Consulte la Publicación 970, *Tax Benefits for Education* (Beneficios tributarios para estudios), en inglés, y las instrucciones del Formulario 1040 para determinar si sus gastos reúnen los requisitos.

Si presenta el Formulario 2555, el Formulario 2555-EZ o el Formulario 4563, o si excluye ingresos provenientes de fuentes de Puerto Rico, por favor consulte la Publicación 970 en vez de la hoja de trabajo en las instrucciones para el Formulario 1040.

Si durante el año pagó \$600 o más de intereses en un préstamo estudiantil calificado, recibirá el Formulario 1098-E, *Student Loan Interest Statement* (Declaración de intereses pagados sobre préstamos estudiantiles), en inglés, de la entidad financiera a la cual usted le pagó los intereses del préstamo estudiantil.

Para obtener información adicional, además de cómo determinar cuándo la deducción se reducirá paulatinamente, consulte la Publicación 970, *Tax Benefits for Education* (Beneficios tributarios para estudios), en inglés.

Regresar al índice

Deducción de matrículas y cuotas escolares, Tema 457

NOTA: En estos momentos, la deducción de gastos de matrícula y cuotas escolares está disponible únicamente para los años tributarios antes del 31 de diciembre de 2009. Vea la sección 222(e) del Código de Impuestos Internos (IRC, por sus siglas en inglés).

Es posible que pueda deducir gastos de matrícula calificados y otros gastos relacionados que pague para usted, su cónyuge o un dependiente como deducción de matrícula y cuotas escolares. Para determinar si sus gastos reúnen los requisitos, consulte la Publicación 970, *Tax Benefits for Education* (Beneficios tributarios para estudios), en inglés. No tiene que detallar las deducciones para tomar esta deducción.

Puede reclamar gastos de matrícula y cuotas escolares calificados como:

1. una deducción por gastos de matrícula y cuotas escolares;
2. el crédito ampliado *Hope* de becas escolares (también conocido como “Crédito Tributario de Oportunidad para los Estadounidenses) o el Crédito Vitalicio por Aprendizaje o
3. si aplica, como gasto de negocio. No tiene que detallar las deducciones para reclamar esta deducción, a menos que los reclame como gastos de negocio. Si reclama gastos de matrícula y cuotas escolares calificados como una deducción de matrícula y cuota, la deducción se toma como un ajuste al ingreso en el Formulario 1040 o el Formulario 1040A.

No puede tomar la deducción por gastos de matrícula y cuotas escolares en su declaración de impuestos sobre el ingreso si:

- Su estado civil para efectos de la declaración es casado que presenta la declaración por separado,
- Si usted puede ser reclamado como dependiente en la declaración de otra persona,
- Si su ingreso bruto ajustado modificado excede de \$80,000 (\$160,000 si es una declaración conjunta) o

- Si reclama el crédito ampliado *Hope* de becas escolares (Crédito Tributario de Oportunidad para los Estadounidenses) o el Crédito Vitalicio para el Aprendizaje para el mismo estudiante utilizando los mismos gastos.

Si los gastos de estudios también se permiten como gastos de negocio, la deducción de matrícula y cuotas escolares se puede hacer junto con la deducción de gastos de negocio, pero no se pueden deducir los mismos gastos dos veces.

No puede reclamar una deducción o crédito por gastos pagados con becas para estudios, becas para realizar investigaciones o fondos de una cuenta de ahorro para la educación *Coverdell* libres de impuestos, intereses libres de impuestos de bonos de ahorro de los Estados Unidos o ayuda para la educación provista por un empleador.

La misma regla aplica a los gastos pagados con una distribución exenta de impuesto de un programa de estudios calificado, excepto que puede deducir gastos calificados que pague con la parte de la distribución que sea una devolución de su aportación al plan.

Los contribuyentes que reclamen la deducción por gastos de matrícula y cuotas escolares tienen que presentar el Formulario 8917, junto con el Formulario 1040 ó 1040A. Para más información sobre esta deducción, consulte la Publicación 970, *Tax Benefits for Education* (Beneficios tributarios para estudios) y las instrucciones para el Formulario 1040, el Formulario 1040A o el Formulario 8917, todos disponibles en inglés.

Regresar al índice

Deducción de gastos de educador, Tema 458

Si usted es un educador que reúne los requisitos, puede deducir hasta \$250 (\$500 si es casado que presenta una declaración conjunta y ambos cónyuges son educadores, pero hasta un máximo de \$250 por cada cónyuge) de todos los gastos no reembolsados (los cuales serían deducibles de otro modo como gastos de una ocupación o de negocio) que usted pagó o incurrió por libros, artículos escolares, equipo relacionado con la informática (incluyendo programas y servicios relacionados), otro equipo y materiales suplementarios que utiliza en el salón escolar.

Para los cursos de salud y educación física, los gastos de artículos escolares son gastos calificados sólo si se relacionan con el atletismo. Esta deducción es por gastos pagados o incurridos durante el año tributario. Esta deducción se reclama en la línea 23 del Formulario 1040 o la línea 16 del Formulario 1040A.

Usted es un educador que reúne los requisitos si, durante el año tributario, cumple con los siguientes requisitos:

- Usted es uno de los siguientes entre kindergarten hasta el grado 12:
 - Maestro
 - Instructor
 - Consejero
 - Director, o
 - Ayudante y

- Trabaja al menos 900 horas durante el año escolar en una escuela de educación primaria o secundaria, según lo estipula la ley estatal.

Los gastos calificados son deducibles sólo hasta el punto en el que la cantidad de tales gastos excede de las siguientes cantidades para el año tributario:

- El interés de bonos de ahorros de Estados Unidos calificados que excluyó de sus ingresos, ya que pagó gastos calificados por estudios de enseñanza superior,
- Toda distribución de un programa de matrícula calificado que usted excluyó de sus ingresos o
- Todo retiro libre de impuestos de su cuenta de ahorros para estudios *Coverdell*.

Si desea información adicional acerca de créditos personales y el impuesto mínimo alternativo (*AMT*, por sus siglas en inglés), consulte la [Publicación 17\(SP\)](#), El Impuesto Federal Sobre los Ingresos.

Regresar al índice

¿Debo detallar mis deducciones?, Tema 501

Por lo general, tiene que decidir si detalla las deducciones o si utiliza la deducción estándar. La deducción estándar es una cantidad en dólares que reduce la cantidad de ingreso por el cual usted paga impuestos. Debe detallar las deducciones si sus deducciones permitidas son mayores que su deducción estándar. Algunos contribuyentes tienen que detallar las deducciones porque no pueden utilizar la deducción estándar.

Usted no puede utilizar la deducción estándar si:

- Está casado y presenta una declaración por separado y su cónyuge detalla las deducciones,
- Usted es extranjero no residente o es extranjero con doble residencia durante el año o
- Está presentando una declaración de impuestos por un período menor de 12 meses debido a un cambio en su método anual de contabilidad.

Además, un caudal hereditario o fideicomiso, fondo fiduciario común o sociedad colectiva no pueden utilizar la deducción estándar. Si desea más información, consulte la Publicación 501, *Exemptions, Standard Deduction, and Filing Information* (Exenciones, deducción estándar e información acerca de la presentación de la declaración), en inglés.

Puede beneficiarse de las deducciones detalladas en el Anexo A si usted:

- No puede utilizar la deducción estándar,
- Tuvo gastos médicos y dentales cuantiosos, sin tener cobertura de seguro de salud,
- Pagó intereses o impuestos en su vivienda,
- Como empleado, tuvo gastos cuantiosos del negocio que no fueron reembolsados,
- Tuvo pérdidas cuantiosas debido a hechos fortuitos o robo que no fueron aseguradas o
- Realizó donaciones caritativas cuantiosas.

Usted podría estar sujeto a un límite en algunas de sus deducciones detalladas. Por favor, consulte las instrucciones para el Formulario 1040 o las instrucciones para el anexo A, ambas disponibles en inglés, para obtener las cantidades límite. **NOTA:** Para el año 2010, los contribuyentes que tengan un ingreso bruto ajustado sobre cierta cantidad ya no perderán parte de sus deducciones detalladas.

Si desea más información sobre las diferencias entre las deducciones detalladas y la deducción estándar, consulte las instrucciones para el Formulario 1040, en inglés, o la [Publicación 17\(SP\)](#), El Impuesto Federal sobre los Ingresos. También, puede consultar el [Tema 551](#), en español, y la Publicación 501, en inglés.

Regresar al índice

Gastos médicos y dentales, Tema 502

Si detalla sus deducciones en el Anexo A del Formulario 1040, podría deducir los gastos del cuidado médico (inclusive, el cuidado dental) que pagó ese año por usted, su cónyuge y sus dependientes. La Publicación 502, *Medical and Dental Expenses* (Gastos médicos y dentales), en inglés, contiene información adicional sobre quién reúne los requisitos como dependiente. Sólo podrá deducir la cantidad de sus gastos totales de cuidado médico durante el año que exceda del 7.5% de su ingreso bruto ajustado. Puede hacer este cálculo en el Anexo A del Formulario 1040, al calcular la cantidad deducible.

Sólo se permite la deducción por gastos pagados principalmente para la prevención o alivio de un defecto o enfermedad física o mental. Los gastos del cuidado médico incluyen pagos por el diagnóstico, cura, alivio, tratamiento o prevención de enfermedades o el tratamiento que afecta alguna parte en la estructura o la función del cuerpo. Estos gastos incluyen pagos por servicios médicos legales prestados por todo profesional médico y el costo de equipo, materiales, y servicios de diagnóstico utilizados para propósitos de cuidado médico.

Los gastos médicos incluyen primas pagadas por un seguro para el cuidado médico o un seguro para cuidado a largo plazo calificado. La deducción de la prima de una póliza de seguro para cuidado a largo plazo está limitada. Si trabaja por cuenta propia y tiene una ganancia neta durante el año podría deducir, como ajuste al ingreso, las cantidades pagadas por seguro médico para usted, su cónyuge y dependientes.

No puede tomar esta deducción por algún mes en el cual tenga derecho a participar en un plan de salud subvencionado por su empleador o el empleador de su cónyuge. Si usted no reclama el 100 por ciento de su deducción por seguro médico para los trabajadores por cuenta propia, puede incluir las primas restantes junto con sus otros gastos médicos como una

deducción detallada en el Anexo A del Formulario 1040. No puede deducir primas de seguro pagadas por un plan de seguro médico patrocinado por su empleador (plan cafetería) a menos que sus primas estén incluidas en la casilla 1 de su Formulario W-2 (formato *PDF*).

Los gastos médicos podrían incluir:

- Honorarios pagados por gastos del cuidado médico a doctores, dentistas, cirujanos, quiroprácticos, psiquiatras, psicólogos y practicantes de la Ciencia Cristiana;
- Pagos hechos por servicios hospitalarios, servicios de cuidado a largo plazo calificados, servicios de enfermería y honorarios de laboratorios, incluyendo gastos incidentales de comida y hospedaje que cobra un hospital o institución similar, si su razón principal de su estancia es recibir cuidado médico;
- Pagos hechos por tratamientos de acupuntura o tratamiento de hospitalización en un centro para atender adicciones al alcohol o drogas son gastos médicos deducibles. Puede incluir cantidades que pagó para participar en programas para dejar de fumar y medicamentos recetados para aminorar los efectos de la falta de nicotina;
- El costo de participar en un programa para bajar de peso si éste es debido a una enfermedad o enfermedades particulares, incluyendo obesidad diagnosticada por un médico. Por lo general, no puede deducir el costo de la compra de alimentos dietéticos o el costo de las cuotas de gimnasios;
- El costo de los medicamentos sólo se puede deducir para los medicamentos que necesiten una receta, con la excepción de la insulina;
- Gastos de matrícula y transporte a conferencias médicas relacionadas con la enfermedad crónica suya, de su cónyuge o de su dependiente (si los costos son principal y esencialmente para el cuidado médico). No obstante, no puede deducir el costo de comida y alojamiento mientras asiste a la conferencia médica;
- El costo de artículos tales como, dientes postizos, lentes o lentes de contacto recetados, cirugía de ojos con láser, instrumentos auditivos, muletas, sillas de ruedas y perros de servicio para las personas ciegas o sordas son gastos médicos deducibles y
- Costos de transporte que son principales y esenciales para recibir cuidado médico que reúne los requisitos como gastos médicos. La tarifa real para un taxi, autobús, tren o

ambulancia puede ser deducida. Si usa su automóvil para transporte médico, puede deducir los gastos misceláneos reales, tales como gasolina y aceite, o puede deducir la tarifa estándar por milla por gastos médicos. Con cualquiera de los dos métodos puede incluir los costos de peajes y de estacionamiento.

No puede deducir gastos de funeral o entierro, medicinas sin receta, pasta de diente, artículos de tocador, cosméticos, viaje o programa para el mejoramiento general de su salud o la mayoría de las cirugías cosméticas. No puede deducir cantidades pagadas por chicles y parches de nicotina, los cuales no requieren receta médica.

Solamente puede incluir los gastos médicos que pagó durante el año. Tiene que restar la cantidad de todo reembolso que reciba del total de los gastos médicos que haya pagado durante el año, independientemente de si lo recibe o si se le paga directamente al doctor u hospital.

Consulte la Publicación 502, *Medical and Dental Expenses*, (Gastos médicos y dentales), en inglés, para más información.

Regresar al índice

Impuestos deducibles, Tema 503

Hay cinco clases de impuestos no comerciales deducibles:

- Impuestos estatales, locales y extranjeros sobre el ingreso
- Impuestos estatales, locales y extranjeros sobre los bienes raíces
- Impuestos estatales y locales sobre la propiedad personal
- Impuestos estatales y locales sobre las ventas e
- Impuestos sobre los vehículos de motor que reúnen los requisitos

Para ser deducible, el impuesto se le tiene que haber cargado obligatoriamente a usted y tiene que haber sido pagado durante su año tributario. No obstante, existen tablas informativas que le ayudarán a determinar la cantidad total de impuestos estatales y locales generales sobre las ventas. Para obtener más información, consulte las instrucciones para el Formulario 1040, disponibles en inglés. Los impuestos sólo pueden reclamarse como una deducción detallada en el Anexo A del Formulario 1040, en inglés.

Los impuestos estatales y locales sobre el ingreso retenido de su salario durante el año aparecen en su Formulario W-2. Las siguientes cantidades también son deducibles:

- Todo impuesto estimado pagado a los gobiernos estatales o locales durante el año y
- Todo impuesto estatal o local sobre el ingreso correspondiente a años anteriores que usted pagó durante el año.

Por lo general, puede reclamar una deducción o un crédito tributario por los impuestos sobre el ingreso en el extranjero que le hayan sido gravados por un país extranjero o una posesión de Estados Unidos. Para información sobre el crédito tributario por impuestos extranjeros, consulte el [Tema 856](#).

Como empleado, puede deducir aportaciones obligatorias a fondos de beneficios estatales que ofrecen protección contra la pérdida de salarios. Consulte la [Publicación 17\(SP\)](#). El Impuesto Federal sobre los Ingresos, para obtener una lista de los estados que tienen estos fondos.

Por lo general, los impuestos sobre los bienes raíces deducibles son todos los impuestos estatales, locales o extranjeros cargados a bienes inmuebles. Éstos tienen que cargarse de manera uniforme ante toda propiedad en la jurisdicción y tiene que basarse en el valor tasado. Muchos estados y condados también cargan impuestos de beneficios locales por mejoras hechas a la propiedad, tales como tasaciones por calles, aceras y líneas de alcantarillado. Estos impuestos no pueden deducirse.

Sin embargo, puede aumentar la base del costo de su propiedad por la cantidad tasada. Para más información, consulte la Publicación 551, *Basis of Assets* (Base de bienes), en inglés. Los impuestos de beneficios locales son deducibles si son para mantenimiento o reparación o si son cargos de intereses relacionados con esos beneficios.

Si una parte de su pago hipotecario mensual pasa a una cuenta en plica y periódicamente el prestamista le paga al gobierno local los impuestos sobre los bienes raíces suyos utilizando los fondos de esa cuenta, no deduzca la cantidad que usted paga a la cuenta en plica. Sólo deduzca la cantidad que realmente pagó durante el año a las autoridades tributarias utilizando fondos de la cuenta en plica.

Los impuestos deducibles sobre la propiedad personal son aquellos basados únicamente en el valor de la propiedad personal, tal como un bote o un automóvil. El impuesto se le tiene que cargar a usted anualmente, aunque sea recaudado más de una vez al año o menos de una vez al año.

Los impuestos y honorarios que no puede deducir en el Anexo A incluyen impuestos federales sobre el ingreso, los impuestos al seguro social, derechos de timbres o impuestos de traspaso en la venta de propiedad, cuotas a asociaciones de propietarios de viviendas, impuestos de sucesiones y caudales hereditarios y cargos por servicios de agua, alcantarillado o recogido de basura. Podría estar sujeto a un límite sobre algunas de sus deducciones detalladas, incluyendo los impuestos no comerciales. Por favor, consulte las instrucciones para el Formulario 1040, en inglés, para información acerca de las limitaciones basadas en el ingreso bruto ajustado.

Generalmente, los impuestos sobre las ventas no son deducibles en el Anexo A. Sin embargo, si presenta el Formulario 1040 para los años tributarios 2005, 2006, 2007, 2008 y 2009 y detalla las deducciones en el Anexo A, tiene la opción de reclamar impuestos estatales y locales sobre el ingreso o impuestos estatales y locales sobre las ventas (no puede reclamar ambos).

Si guardó sus recibos durante todo el año, puede agregar la cantidad total del impuesto sobre las ventas que pagó realmente y reclamar esa cantidad. Si no guardó sus recibos, puede optar por reclamar la cantidad estándar de impuestos estatales y locales sobre las ventas. Es fácil si utiliza la Calculadora para la Deducción del Impuesto sobre las Ventas, en inglés, la cual se encuentra en www.irs.gov para cualquiera de esos años (consulte la Publicación 600 y las instrucciones para el Formulario 1040, ambas disponibles en inglés).

Además, quizá podría deducir impuestos estatales y locales sobre las ventas o sobre artículos de uso y consumo pagados por usted después del 16 de febrero de 2009 por la compra de todo vehículo de motor nuevo. Puede deducir estos impuestos en el Formulario 1040 como una cantidad adicional a su deducción estándar o en el Anexo A, si elige detallar sus deducciones. Sin embargo, si usted elige deducir los impuestos estatales y locales generales

sobre las ventas en vez de los impuestos estatales y locales sobre el ingreso en el Anexo A, sólo puede deducir todo impuesto estatal y local que pagó sobre la compra de un vehículo de motor nuevo como parte de su deducción total de los impuestos estatales y locales generales sobre las ventas. Por favor, consulte las instrucciones para el Formulario 1040, en inglés, para ver las limitaciones basadas en el precio del vehículo, la clase del vehículo y los requisitos de ingreso.

Nota: La deducción para los impuestos estatales y locales sobre las ventas vencerá, efectivo el 31 de diciembre de 2009.

Para más información acerca de las deducciones de impuestos no comerciales, consulte la [Publicación 17\(SP\)](#), El Impuesto Federal sobre los Ingresos.

Regresar al índice

Puntos de préstamos hipotecarios, Tema 504

El término “puntos” se utiliza para describir ciertos cargos pagados para obtener un préstamo hipotecario. Los puntos son intereses prepagados y podrían deducirse como intereses de préstamos hipotecarios si usted detalla sus deducciones en el Anexo A del Formulario 1040, en inglés. Si puede deducir todo los intereses de sus hipotecas, quizás podría deducir todos los puntos pagados por la hipoteca.

Si su deuda adquisitiva excede de 1 millón de dólares o si su deuda sobre el valor líquido del hogar excede de \$100,000, no puede deducir todo el interés en su hipoteca y no puede deducir todos sus puntos. Si le corresponde una de las anteriores, consulte la Publicación 936, *Home Mortgage Interest Deduction*, en inglés, para calcular la cantidad de puntos que puede deducir. Para más información sobre cómo deducir intereses, consulte el [Tema 505](#).

Puede deducir la totalidad de puntos en el año en que los paga si reúne todos los siguientes requisitos:

- Su préstamo está garantizado por su residencia principal (su residencia principal es aquella donde reside la mayor parte del tiempo);
- El pago de puntos es una práctica comercial común en su área;
- Los puntos pagados no fueron mayores que la cantidad que se cobra generalmente en esa área;
- Usted usa el método contable a base de efectivo. Esto significa que informa el ingreso en el año en que lo recibe y deduce gastos en el año en que los paga;
- Los puntos no fueron pagados por partidas que generalmente se indican en el informe de cierre, tales como honorarios por tasación, inspección, títulos, abogado e impuestos sobre bienes raíces;
- Los fondos aportados antes de, o en el cierre, más los puntos pagados por el vendedor, fueron al menos iguales que los puntos cobrados. No pudo haber tomado

- prestado los fondos de su prestamista o corredor hipotecario para así pagar dichos puntos;
- Utiliza su préstamo para comprar o construir su residencia principal;
 - Los puntos fueron calculados como un porcentaje de la cantidad principal de la hipoteca y
 - La cantidad se indica claramente como puntos en su informe de cierre.

Los puntos que no satisfacen estas condiciones podrían ser deducibles durante la vigencia del préstamo. Los puntos pagados para refinanciar generalmente pueden deducirse sólo durante la vigencia de la nueva hipoteca. Sin embargo, si usted utiliza parte de los fondos de la hipoteca nuevamente financiada para mejorar su residencia principal y los puntos fueron pagados para el uso o morosidad del dinero, y no como un cargo por los servicios provistos por el prestamista como parte de un cargo de origen del préstamo y cumple con los primeros seis requisitos indicados anteriormente, puede deducir totalmente la parte de los puntos relacionada con la mejora durante el año en que los pagó con sus propios fondos.

Los puntos cobrados por servicios particulares, tales como costos de preparación de pagarés hipotecarios, honorarios de tasación o notariales, no son intereses y no se pueden deducir. Los puntos pagados por el vendedor de un hogar no pueden deducirse como interés en la declaración del vendedor, pero sí se consideran como gastos de venta, los cuales reducirán la cantidad de ganancia obtenida. Los puntos pagados por el vendedor podrían ser deducidos por el comprador siempre y cuando el comprador reste la cantidad de la base, o costo, de la residencia. Los puntos que paga por préstamos garantizados por su segunda residencia sólo pueden deducirse durante la vigencia del préstamo.

Usted podría estar sujeto a un límite en algunas de sus deducciones detalladas, incluyendo los puntos. Para más información sobre las limitaciones en el ingreso bruto ajustado, por favor, consulte las instrucciones para el Formulario 1040, disponibles en inglés.

Para más información acerca de puntos, consulte la Publicación 936, *Home Mortgage Interest Deduction* (Deducción del interés de préstamos hipotecarios), en inglés.

Regresar al índice

Gastos de intereses, Tema 505

El interés es una cantidad que usted paga para utilizar dinero prestado. Para deducir intereses pagados por una deuda, tiene que ser legalmente responsable de dicha deuda. Tiene que existir una relación real de deudor-acreedor. Además, por lo general, tiene que detallar sus deducciones, a menos que los intereses sean sobre una propiedad de alquiler o propiedad comercial o por un préstamo estudiantil.

Si paga intereses por adelantado, tiene que distribuirlos entre los años tributarios en los cuales corresponden. Cada año, puede deducir sólo los intereses correspondientes a ese año. Sin embargo, hay una excepción que corresponde cuando los puntos pagados son correspondientes a una residencia principal.

Los tipos de interés que puede deducir como deducciones detalladas en el Anexo A del Formulario 1040, incluyen intereses por inversiones (limitado a su ingreso neto de inversiones) e intereses por préstamos hipotecarios que reúnen los requisitos. No puede deducir intereses personales. Los intereses personales incluyen aquellos pagados sobre un préstamo para la compra de un automóvil para uso personal.

Además, los intereses personales incluyen los intereses tasados en tarjetas de crédito e intereses a plazos incurridos para gastos personales. No puede deducir como intereses los puntos (si usted es el vendedor), cargos por servicios, cargos por investigaciones crediticias y los intereses relacionados con ingresos libres de impuestos, tales como, intereses para comprar o mantener valores libres de impuestos. Si desea obtener información acerca de puntos, consulte el [Tema 504](#). Si desea información relacionada con intereses por inversiones, consulte la [Publicación 17\(SP\)](#), El Impuesto Federal sobre los Ingresos.

Puede deducir intereses sobre préstamos estudiantiles en los Formularios 1040 ó 1040A, en inglés. Si desea información sobre cómo deducir intereses estudiantiles, consulte el [Tema 456](#).

Los intereses sobre préstamos hipotecarios que reúnen los requisitos son aquellos que se pagan sobre un préstamo garantizado por su residencia principal o una segunda residencia. Su residencia principal es aquella en donde reside la mayor parte del tiempo. Puede ser una casa, un apartamento cooperativo, un condominio, una casa rodante, una casa-remolque o una casa flotante que tiene instalaciones para dormir, cocinar y de servicios higiénicos.

La segunda residencia puede incluir cualquier otra residencia de la cual usted es dueño y considera como segunda vivienda. No es necesario que ocupe la vivienda durante el año. Sin embargo, si la alquila a otras personas, también tendrá que utilizarla como vivienda durante el año por un período mayor que un período de 14 días o el 10 por ciento de los días que la alquila, el que sea mayor, para que los intereses reúnan los requisitos como interés de una residencia calificada.

Por lo general, la institución financiera a la cual usted le efectuó los pagos le informará los intereses y puntos sobre préstamos hipotecarios que reúnen los requisitos utilizando el Formulario 1098, *Mortgage Interest Statement* (Informe de intereses hipotecarios pagados), en inglés. Las siguientes hipotecas rinden intereses hipotecarios que reúnen los requisitos y son completamente deducibles:

- Una hipoteca obtenida el 13 de octubre de 1987, o antes, conocida como deuda no sujeta al límite de préstamo obtenido (o conocida en inglés como, *grandfathered debt*).
- Una hipoteca obtenida después del 13 de octubre de 1987 para comprar, construir o mejorar su residencia (conocida como deuda por adquisición de vivienda), hasta un 1 millón de dólares por esta deuda más toda deuda no sujeta al límite de préstamo

obtenido. El límite es \$500,000 si es casado que presenta una declaración por separado.

- Una hipoteca obtenida después del 13 de octubre de 1987 que no reúne los requisitos como deuda por adquisición de vivienda (conocida como deuda sobre el valor neto de la vivienda) hasta un total de \$100,000 durante el año 2010. El límite es \$50,000 si es casado que presenta la declaración por separado. Además, la deuda sobre el valor neto de la vivienda se limita al valor normal en el mercado de su vivienda menos la deuda no sujeta al límite de préstamo obtenido y la deuda por adquisición de vivienda.

Si una o más de sus hipotecas no están dentro de ninguna de estas categorías, consulte la Publicación 936, *Home Mortgage Interest Deduction* (Deducción del interés de préstamos hipotecarios), en inglés, para calcular la cantidad de intereses que puede deducir.

Es posible que pueda tomar un crédito contra su impuesto federal sobre el ingreso si recibió un certificado de crédito hipotecario de un gobierno estatal o local, para viviendas para personas de bajos ingresos. Utilice el Formulario 8396, *Mortgage Interest Credit* (Crédito de intereses hipotecarios), en inglés, para calcular la cantidad. Si desea obtener más información, por favor, consulte la Publicación 530, *Tax Information for Homeowners* (Información tributaria para los propietarios de viviendas), en inglés. Si desea información sobre el Crédito para los Compradores de su Primera Vivienda, consulte el [Tema 612](#).

Usted podría estar sujeto a un límite (eliminación paulatina) en algunas de sus deducciones detalladas, incluyendo el interés hipotecario. Si desea más información sobre los límites basados en el ingreso bruto ajustado, consulte las instrucciones para el Formulario 1040, en inglés.

Regresar al índice

Donaciones Caritativas, Tema 506

Las donaciones caritativas son deducibles únicamente si detalla las deducciones en el Anexo A del Formulario 1040.

Para ser deducibles, las donaciones caritativas tienen que hacerse a organizaciones calificadas. Los pagos a personas físicas nunca son deducibles. Consulte la Publicación 526, *Charitable Contributions* (Donaciones caritativas), en inglés.

Si la donación que usted realiza le da derecho a mercancía, bienes o servicios, incluyendo admisión a un baile, banquete, espectáculo de teatro o evento deportivo para la recaudación de fondos, sólo puede deducir la cantidad que excede del valor normal en el mercado del beneficio recibido.

Si hace donaciones por medio de efectivo, cheque u otro regalo monetario (independientemente de la cantidad), tiene que mantener como documentación de la donación, un registro bancario o un comunicado por escrito de parte de la organización calificada que contenga el nombre de dicha organización, la fecha de la donación y la cantidad de la donación. Por lo general, además de deducir sus donaciones en efectivo, usted puede deducir el valor normal en el mercado de toda propiedad que dona a organizaciones calificadas.

Consulte la Publicación 561, *Determining the Value of Donated Property* (Cómo determinar el valor de propiedades donadas), en inglés. Para toda donación de \$250 o más (incluyendo donaciones en efectivo o propiedades), tiene que obtener y conservar en sus registros, un acuse de recibo contemporáneo por escrito de la organización calificada que indique la cantidad en efectivo y la descripción de toda propiedad donada.

El acuse de recibo contemporáneo por escrito tiene que decir si recibió de la organización algún beneficio o servicio a cambio del regalo y, de ser así, tiene que proveer una descripción y

un estimado de buena fe del valor de esos bienes o servicios. Un documento de la organización calificada podría ser suficiente para cumplir con el requisito de comunicación por escrito para regalos monetarios y el requisito de acuse de recibo contemporáneo por escrito para toda donación de \$250 o más.

Usted tiene que completar el Formulario 8283, en inglés, y adjuntarlo a su declaración, si la deducción total de todas las donaciones no monetarias es mayor de \$500. Si reclama una deducción por una donación no monetaria de una propiedad con un valor de \$5,000 o menos, tiene que completar la Sección A del Formulario 8283. Si reclama una deducción por una donación de una propiedad no monetaria valorada en más de \$5,000, necesitará una tasación calificada de dicha propiedad no monetaria y tiene que completar la Sección B del Formulario 8283. Además, si reclama una deducción por una donación de una propiedad no monetaria con un valor mayor de \$500,000, además, necesitará adjuntar la tasación calificada a su declaración.

Si desea más información, consulte el Formulario 8283 y sus instrucciones, además de la Publicación 526, *Charitable Contributions* (Donaciones caritativas), en inglés. Si desea información sobre cómo determinar el valor de las contribuciones no monetarias, consulte la Publicación 561, *Determining the Value of Donated Property* (Cómo determinar el valor de propiedades donadas), en inglés.

Regresar al índice

Pérdidas por hecho fortuito y robo, Tema 507

Por lo general, puede deducir pérdidas por hechos fortuitos y robos a su vivienda, artículos del hogar y vehículos en su declaración de impuestos federales sobre el ingreso. No puede deducir las pérdidas que están cubiertas por un seguro, a menos de que presente una reclamación oportuna para un reembolso y tiene que reducir la cantidad de la pérdida por la cantidad del reembolso.

Un hecho fortuito no incluye el desgaste normal, ni el deterioro progresivo por edad ni daños causados por termitas. El daño tiene que haber sido causado por un evento repentino, inesperado y poco común (por ejemplo, accidente de auto, incendio, terremoto, inundación, vandalismo). Para la definición de “repentino, inesperado y poco común” y para obtener más información acerca de los tipos de pérdidas que generalmente se pueden deducir como pérdidas por hechos fortuitos, consulte la [Publicación 547\(SP\)](#) Hechos Fortuitos, Desastres y Robos.

Un robo consiste en tomar y llevarse propiedad o dinero con la intención de quitárselo al dueño. Propiedad perdida o extraviada no se considera como robo.

Si su propiedad no se destruye en su totalidad, o si es propiedad de uso personal, la cantidad de su pérdida por hecho fortuito o robo es la cantidad menor entre la base ajustada de su propiedad o la disminución del valor normal en el mercado de ésta como resultado del hecho fortuito o robo, menos toda indemnización de seguro u otros reembolsos que recibe o espera recibir.

Si el negocio o la propiedad que genera ingresos, tal como propiedad para alquiler, se destruye en su totalidad, la cantidad de su pérdida es su base ajustada de la propiedad menos todo valor rescatable y menos toda indemnización de seguro u otros reembolsos que recibe o espera recibir.

Para más información sobre cómo calcular la deducción por su pérdida, consulte el [Tema 515](#).

Si cree que su pérdida reúne los requisitos como pérdida por hecho fortuito o robo, consulte la [Publicación 547\(SP\)](#), Hechos Fortuitos, Desastres y Robos. Si tiene pérdidas de propiedad de uso personal, consulte la [Publicación 584SP](#), Registro de Pérdidas por Hechos Fortuitos (Imprevistos), Desastres y Robos (Propiedad de Uso Personal). Si tiene pérdidas en una propiedad de uso comercial, consulte la Publicación 584-B, Business Casualty, Disaster, and Theft Loss Workbook (Registro de pérdidas por hechos fortuitos, desastres y robos de propiedad de uso comercial), en inglés.

Para reclamar una pérdida por un hecho fortuito o robo, tiene que completar el Formulario 4684, Casualties and Thefts (Hechos fortuitos y robos), en inglés, y adjuntarlo a su declaración de impuestos. Por lo general, puede reclamar una pérdida por hecho fortuito o robo de propiedad de uso personal sólo si detalla las deducciones en el Anexo A del Formulario 1040. Sin embargo, si tiene una pérdida por un hecho fortuito por un desastre ocurrido en una zona declarada por el Presidente como zona de desastre federal, consulte el [Tema 515](#).

Regresar al índice

Gastos misceláneos, Tema 508

Si usted tiene gastos que reúnen los requisitos como deducciones detalladas misceláneas, puede deducir la cantidad total de estos gastos sólo hasta la medida en que hayan excedido el 2% de su ingreso bruto ajustado.

Hay tres tipos de gastos que están sujetos a la limitación del 2%. Estos son: gastos del empleado no reembolsados, gastos para la preparación de la declaración de impuestos y otros gastos. Para obtener información acerca de los gastos deducibles y los gastos no deducibles, consulte la Publicación 529, *Miscellaneous Deductions* (Deducciones misceláneas), en inglés.

Ciertos gastos no reembolsados del empleado son deducibles como deducciones detalladas misceláneas en el Anexo A del Formulario 1040. Para ser deducible el gasto tiene que ser:

- Pagado u incurrido en el año tributario,
- Para llevar a cabo su profesión o negocio de ser un empleado y
- Ordinario y necesario.

Usted puede deducir otros gastos sujetos al límite del 2% que paga para:

- Producir o recaudar impuestos tributables,
- Administrar, conservar o mantener propiedad retenida para producir tal ingreso o
- Determinar, disputar, pagar o reclamar un reembolso de cualquier impuesto.

Si desea información adicional, consulte las instrucciones para el Anexo A del Formulario 1040 y la Publicación 529, *Miscellaneous Deductions* (Deducciones misceláneas) o la Publicación 946, *How to Depreciate Property* (Cómo depreciar propiedad), todas disponibles en inglés.

Si desea obtener información más detallada sobre gastos para la educación, consulte el [Tema 513](#). Si desea más información sobre gastos de negocio del empleado, consulte el [Tema 511](#) y el [Tema 512](#).

Regresar al índice

Uso comercial del hogar, Tema 509

Independientemente de si es empleado o si trabaja por cuenta propia, quizás podría deducir ciertos gastos por la parte de su hogar que usa para fines de negocio, a pesar de la negación general que existe sobre las deducciones por gastos por el uso comercial del hogar.

Para deducir gastos por el uso comercial de su hogar, una parte de la misma tiene que ser utilizada de manera regular y exclusiva como uno de los siguientes:

- el lugar principal de su ocupación o negocio;
- el lugar donde usted se reúne y trata con sus pacientes, clientes o consumidores en el curso normal de su ocupación o negocio o
- una estructura separada que no está conectada a su casa, si la usa con relación a su ocupación o negocio.

Cuando corresponde el requisito de uso exclusivo, no puede deducir gastos de negocio por alguna parte de su hogar que usa tanto para fines personales como comerciales. Por ejemplo, si es abogado y usa el estudio de su hogar para preparar resúmenes de casos legales y también para fines personales, no puede deducir ningún gasto sobre el uso comercial de su hogar. Además, para poder deducir gastos por el uso comercial de su hogar, según el requisito de lugar principal de negocios, tiene que determinar que su hogar es el lugar principal de su ocupación o negocio después de analizar dónde efectúa sus actividades más importantes y dónde pasa la mayor parte del tiempo.

Además, una parte de su hogar podría reunir los requisitos como su lugar principal de negocios si la utiliza para actividades administrativas o gerenciales de su ocupación o negocio y no tiene otra localización fija para esa ocupación o negocio donde lleva a cabo actividades considerables de administración y gerencia.

Puede tomar deducciones por el uso regular de una residencia para prestar servicios de guardería o de almacén comercial. En estos casos, no se requiere el uso exclusivo. También, puede deducir gastos si alquila su residencia. Para más información, consulte la Publicación 587, *Business Use of Your Home* (Uso comercial de su hogar), en inglés.

Los gastos deducibles por el uso comercial del hogar incluyen la parte comercial de los impuestos sobre los bienes raíces, intereses hipotecarios deducibles, alquiler, pérdidas por hechos fortuitos, servicios públicos, seguro, depreciación, mantenimiento y reparaciones. En general, no puede deducir los gastos por el cuidado del césped ni por pintar una habitación no usada en el negocio.

Al calcular la cantidad que puede deducir como gasto por el uso comercial de su hogar, puede usar la cantidad total de gastos atribuibles exclusivamente a la parte del hogar utilizada para su negocio. La cantidad que puede deducir como gastos atribuibles a toda la vivienda depende del porcentaje del hogar usado para fines comerciales. Para calcular este porcentaje, puede dividir el número de pies cuadrados usados para el negocio entre el total de pies cuadrados de su hogar. O, si las habitaciones son aproximadamente del mismo tamaño, divida el número de habitaciones usadas para el negocio entre el número total de habitaciones en su hogar.

Para calcular la parte de los gastos correspondiente a su negocio, aplíquese este porcentaje al total de cada uno de los gastos. Si es proveedor de servicios de guardería calificado y no utiliza ninguna parte exclusivamente para la guardería, la parte del negocio se limita además por la proporción entre el número de horas que esa parte del hogar se utiliza exclusivamente para el negocio y el número total de horas en que dicha parte del hogar está disponible para todo otro uso.

Si su ingreso bruto proveniente del uso comercial de su hogar es menor que sus gastos totales del negocio, la deducción de ciertos gastos por el uso comercial de su hogar, aparte de intereses hipotecarios, impuestos, pérdidas por hechos fortuitos y otros gastos afines, es limitada. No obstante, aquellos gastos comerciales que no se pueden deducir debido al límite del ingreso bruto, pueden transferirse al año siguiente, pero estarán sujetos al límite de la deducción para ese año.

Si se dedica a actividades agropecuarias o es empleado, use la hoja de trabajo en la Publicación 587, *Business Use of Your Home (Including Use by Daycare Providers)* (Uso comercial de su hogar (incluyendo el uso de proveedores de servicios de guardería)), en inglés, para calcular su deducción. Si es empleado, tiene que detallar las deducciones en el Anexo A del Formulario 1040 para reclamar los gastos por el uso comercial de su hogar. Los agricultores reclaman sus gastos en el Anexo F del Formulario 1040. Si es trabajador por cuenta propia, use el Formulario 8829, en inglés, para calcular sus deducciones por el uso comercial de su hogar e infórmelas en el Anexo C del Formulario 1040.

La Publicación 587, en inglés, contiene información detallada acerca de las reglas sobre el uso comercial de su hogar, incluyendo cómo determinar si la oficina en su hogar reúne los requisitos como su lugar principal de negocio.

Regresar al índice

Uso del automóvil para fines de negocio, Tema 510

Si utiliza su automóvil para el trabajo o negocio y sólo lo utiliza para ese fin, puede deducir el costo total de su operación (sujeto a límites explicados más adelante). Sin embargo, si utiliza el automóvil para ambos fines, negocio y personal, puede deducir sólo el costo de su uso de negocio.

Generalmente, puede calcular la cantidad de los gastos deducibles de su automóvil utilizando uno de los siguientes dos métodos: el método de la tasa estándar por milla o el método de gastos reales. Si reúne los requisitos para utilizar ambos métodos; antes de escoger uno, le sería beneficioso calcular la deducción usando ambos métodos para determinar cuál le provee una deducción mayor.

Consulte la Publicación 463, *Travel, Entertainment, Gift, and Car Expenses* (Gastos de viaje, entretenimiento, regalos y automóviles), en inglés, para obtener la tasa estándar por milla actual. Si utiliza la tasa estándar por milla, puede añadir a su deducción todo gasto por estacionamiento y peajes incurridos para propósitos de negocio.

Para utilizar la tasa estándar por milla, tiene que ser el dueño del automóvil o arrendarlo.

- No puede utilizar el automóvil para transportar personas o propiedad para recibir compensación o por contrato, por ejemplo, como un taxi,
- No puede operar cinco o más automóviles a la misma vez, como sería el caso de operar una flota de automóviles,
- No puede haber reclamado una deducción en un año anterior por depreciación del automóvil utilizando el Sistema Modificado de Recuperación Acelerada de Costos (*MACRS*, por sus siglas en inglés) (incluyendo toda depreciación adicional tomada en el primer año de uso o también conocida como “depreciación de bonificación”) ni

ningún otro método aparte del método de depreciación uniforme para calcular la vida útil del automóvil,

- No puede haber reclamado una deducción según la sección 179 ni la depreciación de bonificación por el automóvil y no pudo haber reclamado gastos reales después de 1997 para un automóvil arrendado y
- No puede utilizar la tasa estándar por milla si es cartero rural y recibió un “reembolso calificado”.

Además, para utilizar la tasa estándar por milla para un automóvil de su propiedad, tiene que optar por utilizar dicho método en el primer año en que el automóvil está disponible para utilización en su negocio. Para años posteriores, puede optar por utilizar la tasa estándar por milla o los gastos reales.

Sin embargo, si tiene un automóvil arrendado, tiene que utilizar el método de la tasa estándar por milla durante todo el período del contrato de arrendamiento (incluyendo renovaciones).

Para utilizar el método de gastos reales, tiene que determinar el costo real general de operar el automóvil para fines del negocio. Incluya gasolina, aceite, reparaciones, llantas, seguro, derechos de matrícula, licencias y depreciación (o pagos de arrendamiento) atribuibles a la porción de las millas conducidas para fines del negocio.

Otros gastos de automóvil por estacionamiento y peajes atribuibles al uso comercial se deducen por separado, independientemente de si usa la tasa estándar por milla o los gastos reales.

Por lo general, el Sistema Modificado de Recuperación Acelerada de Costos (*MACRS*, por sus siglas en inglés) es el único método de depreciación que pueden utilizar los dueños de automóviles para depreciar todo automóvil puesto en servicio después de 1986.

Sin embargo, si usó la tasa estándar por milla en el año en el que puso el automóvil en servicio y cambia al método de gastos reales un año posterior y antes de que su automóvil esté

completamente depreciado, tiene que usar la depreciación uniforme por el tiempo estimado de vida útil que le quede al automóvil. Hay límites sobre qué cantidad de depreciación puede deducir. Para más información sobre los límites de depreciación, consulte el [Tema 704](#). La Publicación 463, *Travel, Entertainment, Gift, and Car Expenses*, (Gastos de viaje, entretenimiento, regalos y automóviles), en inglés, explica los límites de depreciación y las reglas especiales que le corresponden a los automóviles arrendados.

La ley requiere que demuestre sus gastos mediante registros adecuados o pruebas suficientes para verificar su propia declaración. Para más información sobre el mantenimiento de registros, consulte el [Tema 305](#).

Si es empleado cuyos gastos deducibles de negocio son totalmente reembolsados mediante un plan de rendición de cuentas, los reembolsos no se deben incluir como salario en su Formulario W-2 y usted no debe deducir los gastos.

Si su empleador utiliza un plan no basado en rendición de cuentas para reembolsarle por los gastos, los reembolsos se incluyen en su salario. Su empleador sumará a su salario, sueldos u otra compensación, los reembolsos y otras concesiones de gastos pagados a usted bajo un plan no basado en rendición de cuentas y presentará el total en su Formulario W-2.

Sus gastos de negocio como empleado pueden ser deducibles como una deducción detallada. Para la definición de los planes basados en rendición de cuentas y no basados en rendición de cuentas, consulte la Publicación 463, en inglés, y el [Tema 514](#).

Por lo general, si es empleado, para deducir sus gastos de automóvil, incluyendo los gastos que exceden del reembolso bajo un plan de rendición de cuentas, tiene que completar el Formulario 2106 o el Formulario 2106-EZ y detallar sus deducciones en el Anexo A del Formulario 1040. Sus gastos estarán sujetos al límite del 2% del ingreso bruto ajustado. Consulte

el [Tema 508](#) para información acerca del límite del 2%. Si trabaja por cuenta propia, los gastos de automóvil se deducen en el Anexo C o el Anexo C-EZ del Formulario 1040 o, si es agricultor, en el Anexo F del Formulario 1040.

Para obtener más información, consulte la Publicación 463, disponible en inglés.

Regresar al índice

Gastos comerciales por viajes, Tema 511

Los gastos por viajes son aquellos ordinarios y necesarios para trasladarse de su hogar por motivo de negocio, ocupación o trabajo. Por lo general, los empleados deducen estos gastos utilizando el Formulario 2106 o el Formulario 2106-EZ y el Anexo A del Formulario 1040. No puede deducir gastos que sean lujosos o extravagantes o que sean para fines personales.

Usted viaja fuera del hogar si sus obligaciones requieren que esté fuera de la zona general de su domicilio tributario por un período considerablemente mayor que un día regular de trabajo y necesita dormir o descansar para cumplir con los deberes de su trabajo mientras se encuentra fuera.

Por lo general, su domicilio tributario es toda la ciudad o zona general donde se encuentra su lugar principal de negocio o trabajo, independientemente de dónde mantenga su hogar familiar. Por ejemplo, usted vive con su familia en Chicago, pero trabaja en *Milwaukee*, donde se hospeda en un hotel y come en restaurantes. Regresa a Chicago cada fin de semana. No puede deducir ninguno de sus gastos de viaje, comidas ni alojamiento en *Milwaukee* porque ese es su domicilio tributario.

Los viajes de fin de semana a su residencia en Chicago no son por trabajo, por lo tanto estos gastos tampoco son deducibles. Si trabaja regularmente en más de un lugar, su domicilio tributario es la zona general del lugar principal donde está ubicado su negocio o trabajo.

Para determinar su lugar principal de negocio o trabajo, tome en cuenta el período de tiempo que normalmente debe estar presente en cada lugar para propósitos comerciales, el nivel de actividad comercial en cada lugar y la importancia del rendimiento financiero en cada lugar de negocio. No obstante, el aspecto más importante a tener en cuenta es la cantidad de tiempo que pasa en cada lugar.

Los gastos de viajes pagados o en los que haya incurrido en conexión con un puesto de trabajo temporal fuera del hogar son deducibles. Sin embargo, los gastos de viaje pagados en conexión con un puesto de trabajo indefinido no son deducibles. Todo puesto de trabajo en exceso de un año se considera como indefinido. Tampoco puede deducir gastos de viaje en un lugar de trabajo si se espera realmente que usted trabajará allí por más de un año, independientemente de si realmente trabaja ese tiempo.

Si usted espera trabajar en un lugar temporal menos de un año y las expectativas cambian y en algún momento usted espera realmente trabajar allí por más de un año, los gastos de viaje dejan de ser deducibles al cambiar sus expectativas.

Puede deducir gastos de viaje, incluyendo comidas y alojamiento, incurridos al buscar un nuevo empleo dentro de su ocupación o negocio actual. No puede deducir estos gastos si incurre en ellos al buscar trabajo en una nueva ocupación o negocio o mientras busca trabajo por primera vez. Si está desempleado y hay un intervalo considerable entre la fecha de su último trabajo y la fecha cuando empieza a buscar un trabajo nuevo, no puede deducir estos gastos aun cuando el trabajo nuevo sea en la misma ocupación o negocio que su trabajo anterior.

Los gastos de viaje para ir a convenciones son deducibles si puede mostrar que su asistencia es beneficiosa para su ocupación o negocio. Corresponden reglas especiales para las convenciones llevadas a cabo fuera del área de Norteamérica.

Los gastos de viaje deducibles mientras está fuera de su hogar incluyen, entre otros, los costos de:

1. Viajes por avión, tren, autobús o automóvil entre su hogar y su destino de negocios. Si recibe un boleto o está viajando gratis como resultado de un programa para viajeros frecuentes o un programa similar, su costo es cero.
2. Utilizar su automóvil mientras está en el destino de negocio.

3. Tarifas de taxis u otro tipo de transporte entre el aeropuerto o estación de tren y su hotel, del hotel al lugar de trabajo, y de visitar a un cliente a otro o de un lugar de negocios a otro.
4. Comidas y alojamiento.
5. Propinas que paga por servicios relacionados con todos estos gastos.
6. Servicios de lavandería y tintorería.
7. Llamadas comerciales mientras está en viaje de negocios. Éstas incluyen comunicaciones comerciales por un sistema de fax u otros aparatos de comunicación.
8. Otros gastos ordinarios y necesarios relacionados con su viaje de negocio. Estos gastos podrían incluir el transporte a comidas de negocio, honorarios a un taquígrafo público, cuotas de alquiler de computadoras y operación y mantenimiento de una casa-remolque.

En lugar de mantener registros de sus gastos de comida y deducir el costo real, por lo general, puede utilizar una asignación para comidas, la cual varía según el lugar a dónde viaje.

La deducción por comidas de negocios generalmente se limita al 50% del costo no reembolsado.

Si es un empleado, los gastos de viaje permitidos se calculan en el Formulario 2106 o el Formulario 2106-EZ. Los gastos permitidos no reembolsados se transfieren del Formulario 2106 o el Formulario 2106-EZ al Anexo A del Formulario 1040 y están sujetos a un límite basado en el 2% de su ingreso bruto ajustado. Para obtener información sobre el límite del 2%, consulte el [Tema 508](#). Si no detalla sus deducciones, no puede deducir estos gastos. Si trabaja por cuenta propia, los gastos de viaje se deducen en el Anexo C o el Anexo C-EZ del Formulario 1040 o, si es agricultor, en el Anexo F del Formulario 1040.

Si es miembro de la Guardia Nacional o de la reserva militar, es posible que pueda reclamar una deducción que reduce el ingreso bruto ajustado en vez de tomar una deducción

detallada en el Anexo A del Formulario 1040, por gastos de viaje no reembolsados pagados por llevar a cabo servicios como reservista.

Para reunir los requisitos, el viaje tiene que ser de estancia en la noche y estar a más de 100 millas de su casa. Los gastos tienen que ser ordinarios y necesarios. Esta deducción se limita a la tarifa federal de viáticos (para hospedaje, comida y gastos imprevistos) y la tarifa estándar por milla (para gastos de automóvil), además de gastos de estacionamiento, transbordador (*ferry*) y peajes.

Estos gastos se reclaman en el Formulario 2106 o el Formulario 2106-EZ y se transfieren a la línea correspondiente en el Formulario 1040. Los gastos en exceso del límite pueden reclamarse únicamente como una deducción detallada en el Anexo A del Formulario 1040.

Es esencial mantener buenos registros. Para obtener más información acerca de cómo mantener registros, consulte el [Tema 305](#). Si desea más información sobre éstos y otros gastos de viajes, consulte la Publicación 463, *Travel, Entertainment, Gift, and Car Expenses* (Gastos de viaje, entretenimiento, regalos y automóviles), en inglés.

Regresar al índice

Gastos para el entretenimiento para fines comerciales, Tema 512

Los gastos para el entretenimiento que son ordinarios y necesarios al llevar a cabo una ocupación o negocio podrían ser deducibles si satisfacen uno de estos dos requisitos:

- El requisito “directamente relacionado” o
- El requisito “asociado”.

Consulte la Publicación 463, *Travel, Entertainment, Gift and Car Expenses* (Gastos de viaje, entretenimiento, regalos y automóviles), en inglés, para información más detallada acerca de estos dos requisitos.

Usted tiene que tener registros que demuestren el propósito comercial (según el requisito correspondiente), la cantidad de cada uno de los gastos, la fecha y lugar del entretenimiento y la relación comercial entre las personas que recibieron el entretenimiento. Si desea más información sobre cómo mantener registros, consulte el [Tema 305](#).

Por lo general, sólo se permite deducir el 50% de gastos de comidas y bebidas (“comida”) y entretenimiento. Para información sobre las excepciones al límite del 50%, consulte la Publicación 463, *Travel, Entertainment, Gift, and Car Expenses* (Gastos de viaje, entretenimiento, regalos y automóviles), en inglés.

Si usted es un empleado cuyos gastos deducibles comerciales para el entretenimiento son totalmente corroborados y reembolsados bajo un plan de rendición de cuentas; el reembolso no se debe incluir como salario en el Formulario W-2 y usted no debe deducir los gastos.

Si no se le reembolsa el total bajo un plan de rendición de cuentas, si sus gastos exceden del reembolso que recibió bajo un plan de rendición de cuentas o si no recibe ningún reembolso, use el Formulario 2106 o el Formulario 2106-EZ para declarar los gastos comerciales para el

entretenimiento. Estos gastos, incluyendo los que exceden del reembolso bajo un plan de rendición de cuentas, se transfieren al Anexo A del Formulario 1040 y generalmente están limitados al 2% del ingreso bruto ajustado. Consulte el [Tema 508](#) para obtener más información acerca del límite del 2%, el [Tema 305](#) para más información sobre los requisitos para el mantenimiento de registros y la Publicación 463, en inglés, para una definición sobre los planes de rendición y sin rendición de cuentas.

Si trabaja por cuenta propia, use el Anexo C o el Anexo C-EZ del Formulario 1040 o, si es agricultor, el Anexo F del Formulario 1040 para deducir estos gastos.

Para obtener más información sobre los gastos de comida o entretenimiento deducibles y no deducibles, consulte la Publicación 463 *Travel, Entertainment, Gift, and Car Expenses* (Gastos de viaje, entretenimiento, regalos y automóviles), en inglés.

Regresar al índice

Gastos de educación, Tema 513

Es posible que pueda deducir gastos de educación relacionados con el trabajo que han sido pagados durante el año, como una deducción detallada en el Anexo A del Formulario 1040. Para ser deducibles, sus gastos tienen que ser para la educación que (1) mantenga o mejore sus destrezas en el trabajo o (2) que sea requerida por su empleador o según la ley para mantener su sueldo, nivel o trabajo. Sin embargo, aunque la educación reúna uno de estos requisitos, la educación no puede ser parte de un programa que lo cualificará a usted para una nueva ocupación o negocio o si se necesita para satisfacer los requisitos mínimos educativos de su ocupación o negocio.

Aunque la educación tiene que estar relacionada con su trabajo actual, es posible que pueda deducir los gastos de educación en los que haya incurrido durante una ausencia temporal de su trabajo. No obstante, después de una ausencia temporal, usted tiene que regresar al mismo tipo de trabajo. Usualmente, una ausencia del trabajo por un año o menos se considera como temporal.

Los gastos que se pueden deducir incluyen:

- Matrícula, libros, materiales, cuotas de laboratorio y partidas similares,
- Ciertos costos de transportación y viaje y
- Otros gastos educativos, tal como el costo de investigación y mecanografía.

Si es empleado, por lo general tiene que completar el Formulario 2106 o el Formulario 2106-EZ. Los gastos educativos se deducen como deducciones detalladas misceláneas en el Anexo A del Formulario 1040 y están limitadas al 2% del ingreso bruto ajustado. Para más información acerca del límite del 2%, consulte la Publicación 529 y/o las instrucciones para el Anexo A del Formulario 1040, ambas disponibles en inglés.

Las personas que trabajan por cuenta propia deducen los gastos de educación en el Anexo C, el Anexo C-EZ o el Anexo F del Formulario 1040.

Su empleador puede informar los pagos de asistencia para estudios en su Formulario W-2, en inglés, en la casilla titulada “*Other*” (otros). Los reembolsos tributables serán informados por su empleador como ingresos recibidos por usted, en la casilla correspondiente en el Formulario W-2.

Para más información acerca de los gastos de educación, los créditos tributarios por enseñanza superior o información para clases particulares de empleados, tal como los artistas de espectáculos, consulte los capítulos 11 y 12 de la Publicación 970, *Tax Benefits for Education* (Beneficios tributarios por estudios), en inglés.

Regresar al índice

Gastos de negocio del empleado, Tema 514

Si usted es un empleado, es posible que pueda deducir gastos relacionados con el trabajo como deducción detallada (sujeto a limitaciones) en el Anexo A del Formulario 1040. Puede encontrar información adicional acerca de este tema en las instrucciones para el Anexo A, del Formulario 1040. También, puede consultar el [Tema 511](#) para obtener información adicional sobre gastos de viajes de negocios.

Aunque los gastos de desplazamiento diario al trabajo no son deducibles, algunos gastos de transporte local sí lo son. Los gastos de transporte local deducibles incluyen los gastos ordinarios y necesarios de ir de un lugar de trabajo a otro (fuera de su residencia). Si mantiene una oficina en su residencia que utiliza como lugar principal de negocio para su empleador, quizás pueda deducir el gasto de trasladarse entre la oficina en su hogar y los lugares de trabajo asociados con su empleo.

Consulte el [Tema 509](#) para información acerca del uso comercial del hogar. Es posible que pueda deducir el costo de trasladarse entre su residencia y un lugar de trabajo temporal fuera de la zona metropolitana donde reside y trabaja normalmente. Si usted tiene uno o más lugares de trabajo regulares fuera de la zona de su residencia, también podría deducir el costo de desplazarse entre su residencia y un lugar temporal de trabajo dentro de su zona metropolitana. Para más información sobre gastos de transporte relacionados con el uso de su automóvil, consulte el [Tema 510](#).

Es posible que pueda deducir los gastos para el entretenimiento y de regalos por negocio, pero están sujetos a ciertos límites. Para obtener información sobre gastos para el entretenimiento para fines de negocio, consulte el [Tema 512](#). Para más información acerca de gastos del negocio,

consulte la Publicación 463, *Travel, Entertainment, Gift, and Car Expenses* (Gastos de viaje, entretenimiento, regalos y automóviles), en inglés.

Usted tiene que mantener registros para corroborar los gastos que deduce. Para información general sobre cómo mantener registros, consulte el [Tema 305](#).

Si su empleador le reembolsó o le dio un anticipo o concesión para sus gastos de negocio como empleado, el cual se considera pagado bajo un plan basado en la rendición de cuentas, el pago no debe aparecer como paga en su Formulario W-2. No incluya el pago como parte de su ingreso; y no puede deducir ninguna cantidad reembolsada.

Para ser un plan basado en la rendición de cuentas, el reembolso de su empleador o el acuerdo de concesión para gastos, tiene que incluir los tres siguientes requisitos:

1. Usted tiene que haber pagado o incurrido en gastos que sean deducibles mientras desempeña servicios como empleado,
2. Usted tiene que rendir cuentas a su empleador adecuadamente por estos gastos dentro de un plazo de tiempo razonable y
3. Usted tiene que devolver todo reembolso o concesión en exceso dentro de un plazo de tiempo razonable.

Si el acuerdo de reembolso con su empleador no cumple con los tres requisitos, los pagos que recibe deben incluirse como parte de su salario en su Formulario W-2. Usted tiene que informar los pagos como ingreso y tiene que completar el Formulario 2106 o el Formulario 2106-EZ y detallar sus deducciones, para poder deducir sus gastos.

Si se le reembolsó gastos de viaje o transporte bajo un plan basado en la rendición de cuentas, pero a una tasa de viáticos o millaje que excede de la tasa federal, el exceso debe incluirse como parte de su salario en el Formulario W-2. La cantidad (hasta el máximo) de la concesión deberá ser informada en la casilla 12 del Formulario W-2. Si sus gastos reales exceden de la tasa federal, usted tiene que detallar sus deducciones para así deducir el exceso.

Para información acerca de las tasas federales de viáticos, consulte la Publicación 1542, y para información sobre las tasas de millaje, consulte la Publicación 463, ambas disponibles en inglés.

Por lo general, tiene que usar el Formulario 2106 o el Formulario 2106-EZ para calcular su deducción por los gastos de negocio como empleado y adjuntarlo al Formulario 1040. Sus gastos deducibles se anotan después en el Anexo A del Formulario 1040, como una deducción detallada miscelánea sujeta al límite del 2% del ingreso bruto ajustado. El [Tema 508](#) y la Publicación 529, *Miscellaneous Deductions* (Deducciones misceláneas), en inglés, tratan sobre el límite del 2% y explican algunos de los otros gastos que son deducibles como gastos de negocio del empleado.

Regresar al índice

Pérdidas por hechos fortuitos, desastres y robo, Tema 515

(Incluyendo el trato de desastres declarados como tal por el gobierno federal)

Generalmente, usted puede deducir de su declaración de impuesto federal una pérdida por hecho fortuito y robo, relacionado con su propiedad, artículos de la vivienda y vehículos. No puede deducir pérdidas por hechos fortuitos y robo cubiertos por un seguro a menos que usted presente una reclamación para reembolso a tiempo; además, tiene que deducir la pérdida por la cantidad de todo reembolso.

Una pérdida por hecho fortuito puede resultar del daño, destrucción o pérdida de su propiedad por un suceso repentino, inesperado o poco común, tal como una inundación, huracán, tornado, incendio, terremoto e incluso la erupción de un volcán. Un hecho fortuito no incluye desgaste normal o rotura, o deterioro progresivo.

Un robo es el acto de tomar dinero o propiedad con la intención de privar al dueño de éstos. Tomar el dinero o la propiedad tiene que ser ilegal conforme a las leyes estatales donde el robo tuvo lugar y tiene que haberse realizado con intenciones delictivas.

Si su propiedad es de uso personal o no se destruye completamente, la cantidad de la pérdida por hecho fortuito o robo es la menor entre:

- La base ajustada de su propiedad o
- La disminución en el valor justo en el mercado de su propiedad como resultado del hecho fortuito o robo.

Si su propiedad es un negocio o una propiedad que genera ingresos, como una propiedad de alquiler, y es completamente destruida, y el valor justo en el mercado de la propiedad antes

del hecho fortuito es menor que la base ajustada de la propiedad, entonces la cantidad de su pérdida es su base ajustada.

La pérdida, independientemente si es una pérdida por hecho fortuito o robo, tiene que ser reducida por cualquier valor residual y por todo seguro u otro reembolso que usted reciba o espera recibir. La base ajustada de su propiedad usualmente es su costo, aumentada o disminuida por ciertos eventos, tales como mejoras o depreciación.

Para más información sobre la base de la propiedad, consulte el [Tema 703](#) o la [Publicación 547\(SP\)](#), Hechos Fortuitos, Desastres y Robos. Usted puede determinar la disminución en el valor justo en el mercado por tasación, o, si ciertas condiciones se cumplen, por el costo de reparar la propiedad. Para más información, consulte la [Publicación 547\(SP\)](#).

A las personas físicas se les requiere reclamar su pérdida por hecho fortuito y robo como una deducción detallada en el Anexo A del Formulario 1040 (o el Anexo A del Formulario 1040NR, si usted es un extranjero no residente). Para la propiedad retenida por usted para su uso personal, una vez haya restado todo valor residual y todo seguro u otro reembolso, tiene que restar \$100 de cada hecho fortuito o robo que ocurrió durante el año. Luego, sume todas estas cantidades y reste el 10% de su ingreso bruto ajustado de ese total para calcular sus pérdidas por hechos fortuitos o robo permitido y robo para el año.

Además, las pérdidas por hechos fortuitos y robo se informan en el Formulario 4684, *Casualties and Thefts* (Hechos fortuitos y robos), en inglés. La Sección A se utiliza para propiedad de uso personal y la Sección B para propiedad de negocios o propiedad que genera ingresos. Si una propiedad de uso personal fue dañada, destruida o robada, consulte la [Publicación 584\(SP\)](#), Registro de Pérdidas por Hechos Fortuitos (Imprevistos), Desastres y Robos (Propiedad de Uso Personal). Si tiene pérdidas de propiedad de uso comercial, consulte la

Publicación 584-B, *Business Casualty, Disaster, and Theft Loss Workbook* (Registro de pérdidas por hecho fortuito, desastre y robo de propiedad de uso comercial), en inglés.

Las pérdidas generalmente se deducen en el año en que la pérdida por hecho fortuito ocurrió. No obstante, si tiene una pérdida por hecho fortuito en una zona de desastre designada por el gobierno federal que ocurrió en un área decretada para asistencia pública o individual (o ambos), usted puede seleccionar el tratar la pérdida como una que ocurrió en el año inmediatamente anterior al año tributario en que el desastre ocurrió, y puede deducir la pérdida en su declaración de impuesto o la declaración enmendada para ese año tributario anterior.

Por lo general, las pérdidas por robo se deducen en el año en que se tenga en conocimiento que la propiedad fue robada o destruida, a menos que usted tenga una perspectiva razonable de recuperarla, a través de una reclamación para reembolso. En ese caso, ninguna deducción está disponible hasta el año tributario en el cual se pueda determinar con seguridad razonable si tal reembolso se recibirá o no.

Si su deducción por pérdida es mayor que su ingreso, es posible que tenga una pérdida neta de operación. No tiene que tener un negocio para sufrir una pérdida neta de operación como resultado de un hecho fortuito. Para más información, consulte la Publicación 536, *Net Operating Losses (NOLs) for Individuals, Estates, and Trusts* (Pérdidas netas de operación (NOL) para personas físicas, patrimonios y fideicomisos), en inglés.

Regresar al índice

Deducción estándar, Tema 551

La deducción estándar es una cantidad en dólares que disminuye la cantidad de ingresos sobre los cuales usted tiene que pagar impuestos. Por lo general, la deducción estándar se ajusta cada año debido a la inflación; además, no puede tomar la deducción estándar si detalla las deducciones.

Su deducción estándar se compone de la deducción estándar básica y toda deducción estándar adicional o edad o ceguera.

La deducción estándar básica de una persona que puede ser reclamada como dependiente en la declaración de impuestos de otra persona es la cantidad mayor entre:

1. Una cantidad establecida según la ley o
2. El ingreso del trabajo de una persona más una cantidad establecida (pero el total no puede ser mayor que la deducción estándar básica correspondiente al estado civil para efectos de la declaración de esa persona).

La deducción estándar adicional se compone de la suma de toda cantidad adicional por edad o ceguera. La cantidad adicional por edad será permitida si tiene 65 años de edad o más al final del año tributario. Se considera que tiene 65 años de edad el día antes de cumplirlos.

Para obtener la definición de ceguera, consulte la Publicación 501, *Exemptions, Standard Deduction, and Filing Information* (Exenciones, deducción estándar e información sobre la presentación), en inglés. La cantidad adicional por ceguera será permitida si es invidente el último día del año tributario.

Por ejemplo, un contribuyente soltero que tiene 65 años de edad y es invidente tendría derecho a una deducción estándar básica y a otra deducción estándar adicional iguales a la suma de las cantidades adicionales por edad y por ceguera.

Si usted o su cónyuge tenía 65 años de edad o más o era invidente al final del año, asegúrese de reclamar la deducción estándar adicional marcando las casillas correspondientes para edad o ceguera en el Formulario 1040A o el Formulario 1040. No puede utilizar el Formulario 1040EZ para reclamar la deducción estándar adicional.

Ciertos contribuyentes no tienen derecho a reclamar la deducción estándar. Éstos son:

1. Una persona casada que presenta una declaración separada, cuyo cónyuge detalla las deducciones,
2. Una persona que fue extranjero no residente o extranjero con doble estado de residencia durante alguna parte del año (note que los residentes de la India podrían reclamar la deducción estándar si reúnen ciertos requisitos. Consulte la Publicación 519, *U.S. Tax Guide for Aliens* (Guía tributaria para extranjeros en los Estados Unidos), en inglés, para más información),
3. Una persona que presenta una declaración por un período menor de 12 meses debido a un cambio en su período anual de contabilidad o
4. Un caudal hereditario o fideicomiso, fondo fiduciario común o sociedad colectiva.

Para obtener más información, consulte la Publicación 501, *Exemptions, Standard Deduction, and Filing Information* (Exenciones, deducción estándar e información sobre la presentación), en inglés.

Regresar al índice

Impuestos y créditos calculados por el IRS, Tema 552

Si reúne los requisitos y así lo desea, el *IRS* calculará su impuesto y ciertos créditos en el Formulario 1040EZ, el Formulario 1040A o el Formulario 1040. Consulte la [Publicación 967](#), *The IRS Will Figure Your Tax* (El *IRS* le calculará el impuesto de usted), en inglés, para información sobre los requisitos.

Esto corresponde aún si no está obligado a presentar una declaración, pero la presenta para reclamar el crédito por ingreso del trabajo o un reembolso de los impuestos pagados. Si pagó demasiado impuesto (ya sea por medio de la retención de impuestos o el pago de impuestos estimados), recibirá un reembolso. Si no pagó suficiente, recibirá una factura.

Si el *IRS* le calcula su impuesto, no se le cargará intereses ni multas por pago tardío si la factura por los impuestos adeudados se paga dentro de 30 días de la fecha de la factura, o la fecha de vencimiento de la declaración, la fecha que sea más tarde. Sin embargo, se le podría cobrar una multa por el pago insuficiente de impuesto estimado. Para información más detallada, consulte el [Tema 306](#), Multa por pago incompleto del impuesto estimado.

Necesitará completar ciertas secciones de su declaración y los anexos correspondientes. Para más información, consulte la [Publicación 967](#).

Si reúne los requisitos para el crédito por ingreso del trabajo o el crédito tributario para ancianos o personas discapacitadas, nosotros se lo calcularemos. Sin embargo, hay ciertos requisitos que tiene que satisfacer para tener derecho a estos créditos. Consulte la [Publicación 596SP](#), Crédito por Ingreso del Trabajo, disponible en español, y la [Publicación 524](#), *Credit for the Elderly or the Disabled* (Crédito para ancianos o personas discapacitadas), en inglés, para verificar si reúne los requisitos.

Además, consulte el [Tema 601](#), acerca del crédito por ingreso del trabajo. La Publicación 967 contiene detalles sobre qué información tiene que proporcionarnos; tal como, cuáles líneas tiene que llenar y cuáles formularios tiene que completar y adjuntar a su declaración. Esta publicación también detalla las circunstancias bajo las cuales ciertos contribuyentes no reúnen los requisitos para que el *IRS* les calcule los impuestos.

Regresar al índice

Inversiones de hijos menores de edad, Tema 553

Las siguientes dos reglas podrían afectar el impuesto sobre el ingreso de inversiones de determinados hijos.

- Si el total de ingresos de intereses, dividendos y otras inversiones del hijo menor fue mayor de \$1,900, parte de ese ingreso podría tributar a la tasa de impuestos de los padres en lugar de la tasa de impuestos del hijo menor. Vea el Formulario 8615, *Tax for Certain Children Who Have Investment Income of More Than \$1,900* (Impuestos para ciertos hijos quienes tienen ingreso de inversiones de más de \$1,900), en inglés, o
- Si el ingreso de intereses y dividendos (incluyendo las distribuciones de ganancias de capital) totalizan menos de \$9,500, el padre quizá podría optar por incluir ese ingreso en la declaración del padre en lugar de presentar una declaración por el hijo menor. Vea el Formulario 8814, *Parents' Election to Report Child's Interest and Dividends* (Elección de los padres para declarar los intereses y dividendos del hijo menor), en inglés, más adelante.

Para que corresponda cualquiera de las reglas, el hijo menor tiene que tener un requisito de presentar una declaración de impuestos. Vea la Publicación 929, *Tax Rules for Children and Dependents* (Reglas tributarias para hijos menores y dependientes), en inglés, para información sobre requisitos para presentar una declaración.

Una porción de los ingresos de inversiones de hijos menores de edad podría tributar a la tasa de impuestos del padre si:

- El ingreso de inversiones del hijo menor fue más de \$1,900,
- El hijo menor reúne uno de los siguientes requisitos de edad:
 - El hijo menor fue menor de 18 años de edad al final del año tributario,

- El hijo menor fue menor de 18 años de edad al final del año tributario y su ingreso del trabajo no excede de la mitad del costo de su propio sustento para el año o
- El hijo menor fue estudiante a tiempo completo y tenía menos de 24 años de edad al final del año tributario y su ingreso del trabajo no excede de la mitad del costo de su propio sustento para el año (excluyendo becas),
- Por lo menos uno de los padres del hijo menor estuvo vivo al final del año tributario,
- Se requiere que el hijo menor presente una declaración de impuestos para el año tributario y
- El hijo menor no presenta una declaración conjunta para el año.

El impuesto del hijo menor se calcula en el Formulario 8615, *Tax for Certain Children Who Have Investment Income of More Than \$1,900* (Impuestos para ciertos hijos quienes tienen ingresos de inversiones de más de \$1,900), en inglés. Este formulario tiene que adjuntarse a la declaración de impuestos del hijo menor.

NOTA: El padre de un hijo menor podría evitar tener que presentar una declaración de impuestos para ese hijo si informa los ingresos de éste en su propia declaración de impuestos. El padre o la madre pueden optar por esto siempre y cuando se reúnan todas las siguientes condiciones:

- Al final del año tributario, el hijo fue menor de 19 años de edad, o 24 años de edad, si era estudiante a tiempo completo
- El ingreso de intereses y dividendos del hijo menor para el año 2010 fue menos de \$9,500
- El hijo menor recibió ingresos de intereses y dividendos únicamente, incluyendo los dividendos del Fondo Permanente de Alaska y distribuciones de ganancias de capital
- No se hicieron pagos de impuestos estimados para el año tributario y no se aplicaron pagos de impuestos en exceso de años anteriores al año tributario actual al nombre y número de seguro social del hijo menor.
- No se retuvo impuesto federal sobre el ingreso del hijo menor como
- retención adicional sobre intereses y ciertos dividendos

- Se requiere que el hijo menor presente una declaración, a menos que el padre o la madre haga esa elección y
- El hijo menor no presenta una declaración conjunta para el año 2010
- El padre o la madre reúne los requisitos para poder hacer la elección o presenta una declaración conjunta con el otro padre (o madre) del hijo menor

Para hacer esta elección, adjunte el Formulario 8814, *Parents' Election to Report Child's Interest and Dividends* (Elección de los padres para declarar los intereses y dividendos del hijo menor), en inglés, a su Formulario 1040.

Consulte la Publicación 929, *Tax Rules for Children and Dependents* (Requisitos tributarios para hijos y dependientes), en inglés, para más información en general incluyendo los siguientes:

- El padre y la madre no presentan un declaración conjunta
- El hijo menor con distribuciones de ganancias de capital
- Y otros efectos de la elección en la declaración de los padres

Regresar al índice

Impuesto sobre el trabajo por cuenta propia, Tema 554

Para estos fines, usted trabaja por cuenta propia si es empresario por cuenta propia, (incluyendo un contratista independiente), socio en una sociedad colectiva (incluyendo un miembro de una compañía de responsabilidad limitada de varios miembros) o si empleado por su cuenta. (Un empresario por cuenta propia además incluye el miembro de una compañía de responsabilidad limitada de un solo miembro que se considera como separada para propósitos de los impuestos federales sobre los ingresos y miembros de un negocio en participación calificado).

Por lo general, tiene que pagar el impuesto sobre el trabajo por cuenta propia si recibió ingresos netos de \$400 o más del trabajo por cuenta propia. Generalmente, la cantidad sujeta al impuesto sobre el trabajo por cuenta propia es el 92.35% de sus ganancias netas del trabajo por cuenta propia. Las ganancias netas se calculan restando los gastos ordinarios y necesarios del ingreso bruto que recibió de una ocupación o negocio. Puede ser responsable de pagar el impuesto sobre el trabajo de cuenta propia aún si recibe beneficios de seguro social.

Si tuvo una pequeña ganancia o una pérdida neta en su negocio, pero desea recibir crédito para la cobertura de seguro social, quizá reúna los requisitos para utilizar uno de los dos métodos opcionales para calcular sus ganancias netas del trabajo por cuenta propia.

Consulte las instrucciones para el Anexo SE (del Formulario 1040), en inglés, y verifique si reúne las condiciones para usar un método opcional. Un método opcional podría aumentar su crédito por ingreso del trabajo o el crédito por el cuidado de hijos menores o dependientes.

La tasa del impuesto sobre el trabajo por cuenta propia es un porcentaje establecido por ley sobre sus ganancias netas del trabajo por cuenta propia.

Esta tasa representa un 12.4% para el seguro social y un 2.9% para el *Medicare*. La cantidad máxima de ganancias netas que están sujetas al impuesto del seguro social está establecida por ley y cambia anualmente. Todas sus ganancias netas están sujetas al impuesto de *Medicare*.

El impuesto sobre el trabajo por cuenta propia se calcula en el Anexo SE del Formulario 1040, *Self-Employment Tax* (Impuesto sobre el trabajo por cuenta propia), en inglés. Al calcular su ingreso bruto ajustado en el Formulario 1040, puede deducir la mitad del impuesto sobre el trabajo por cuenta propia. Esta deducción se calcula en el Anexo SE. La Administración del Seguro Social utiliza la información del Anexo SE para calcular sus beneficios conforme al programa de seguro social.

Si es empleado de una iglesia o de una organización controlada por una iglesia calificada que optó por la exención de impuestos de seguro social y *Medicare* y usted mismo no está exento del impuesto sobre el trabajo por cuenta propia, tiene que pagar el impuesto sobre el trabajo por cuenta propia si la iglesia u organización controlada por la iglesia le pagó más de \$108.28 en un año.

Si se le requiere pagar el impuesto sobre el trabajo por cuenta propia, tiene que presentar el Formulario 1040 y adjuntar el Anexo SE. Para obtener más información acerca de los ingresos relacionados con la iglesia y los impuestos sobre el trabajo por cuenta propia, consulte la Publicación 517, *Social Security and Other Information for Members of the Clergy and Religious Workers* (Información sobre el seguro social y otra información para miembros del clero y trabajadores religiosos), en inglés.

Más información relacionada con el impuesto sobre el trabajo por cuenta propia se encuentra en la Publicación 334, *Tax Guide for Small Business* (Guía tributaria para pequeños negocios), en inglés.

Regresar al índice

Impuesto mínimo alternativo, Tema 556

Las leyes tributarias proveen beneficios tributarios por ciertos tipos de ingresos y permiten deducciones y créditos especiales por ciertos tipos de gastos. El impuesto mínimo alternativo (*AMT*, por sus siglas en inglés) busca asegurar que toda persona que se beneficie de estas ventajas tributarias pague por lo menos una cantidad mínima de impuestos.

El *AMT* es un impuesto calculado por separado que elimina muchas deducciones y créditos, aumentando así la responsabilidad tributaria de la persona que de otra manera pagaría menos impuesto. Las tasas de impuesto mínimo tentativo sobre el ingreso común son porcentajes establecidos por ley. Para las ganancias de capital y ciertos dividendos, se utilizan las tasas del impuesto normal vigentes.

Quizás tenga que pagar el *AMT* si su ingreso tributable para fines del impuesto normal, más todo ajuste y otras partidas de preferencia correspondientes, suman más que la cantidad de exención por *AMT*. Las cantidades de la exención están establecidas conforme a la ley de acuerdo con cada estado civil para efectos de la declaración y se encuentran en las instrucciones para el Formulario 6251, en inglés.

Para determinar si debe pagar el *AMT*, consulte las instrucciones para el Formulario 1040 y las instrucciones para el Formulario 1040A, ambas disponibles en inglés. Si va a presentar el Formulario 1040, puede utilizar el *AMT Assistant for Individuals* (Asistente del *AMT* para personas físicas), en inglés, el cual es una versión electrónica de la hoja de trabajo del *AMT*, disponible en inglés, en la página web del *IRS*, www.irs.gov.

La hoja de trabajo del *AMT* puede indicarle que no adeuda el *AMT* o puede dirigirle al Formulario 6251, *Alternative Minimum Tax - Individuals* (Impuesto mínimo alternativo para

personas físicas), en inglés. Si se le dirige al Formulario 6251, tendrá que completarlo para determinar si adeuda el *AMT*. El Formulario 6251, en inglés, está disponible en formato *PDF* en la página web del *IRS*.

Si no está obligado a pagar el *AMT* este año, pero lo pagó en uno o varios años anteriores, es posible que reúna los requisitos para recibir un crédito tributario especial mínimo contra su impuesto normal de este año. Si reúne esos requisitos, deberá completar y adjuntar el Formulario 8801, *Credit for Prior Year Minimum Tax – Individuals, Estates, and Trusts* (Crédito por impuesto mínimo del año anterior: personas físicas, patrimonios y fideicomisos), en inglés.

Regresar al índice

Impuesto sobre las distribuciones prematuras, Tema 557

Distribuciones prematuras de planes IRA tradicionales y Roth

Para desalentar la utilización de los *IRA* para propósitos diferentes al de jubilación, la ley impone un impuesto adicional del 10% sobre las distribuciones prematuras de planes *IRA* tradicionales o planes de *IRA Roth*, a menos de que haya una excepción. Por lo general, las distribuciones prematuras son aquellas que recibe de un *IRA* antes de cumplir los 59 años y medio de edad. El impuesto adicional de 10% corresponde a la parte de la distribución que usted tiene que incluir en su ingreso bruto. Esto es adicional a todo impuesto regular sobre el sobre esa cantidad.

Las distribuciones que usted reinvierte o transfiere a otro *IRA* o plan de jubilación calificado no están sujetas a este impuesto adicional del 10%. Para obtener más información acerca de reinversiones, consulte el [Tema 413](#).

Existen excepciones a este impuesto adicional del 10% para las distribuciones prematuras que:

- son hechas a un beneficiario o caudal hereditario al fallecimiento del dueño del plan *IRA*,
- son hechas por discapacidad,
- son hechas como parte de una serie de pagos periódicos iguales a lo largo de su vida (o de su expectativa de vida) o las vidas conjuntas (o la expectativa de las vidas conjuntas) de usted y su beneficiario designado,
- son distribuciones calificadas para el comprador de la primera vivienda,
- no son en exceso de sus gastos calificados de enseñanza superior,
- no son en exceso de ciertas primas de seguro de salud pagadas al estar desempleado,
- no son en exceso de sus gastos médicos no reembolsados que son mayores que un cierto porcentaje de su ingreso bruto ajustado,

- son hechas debido a un embargo del *IRS* o
- son una distribución calificada a reservistas.

Para más información acerca de estas excepciones, consulte la Publicación 590, *Individual Retirement Arrangements (IRAs)* (Planes de ahorro para la jubilación (*IRA*)), en inglés.

Otras excepciones corresponden a distribuciones de otros planes calificados para la jubilación de empleados. Para información relacionada con estas excepciones, consulte el [Tema 558](#), o la Publicación 575, *Pension and Annuity Income* (Ingreso de pensiones y anualidades), en inglés. Para más información sobre las distribuciones de los *IRA*, consulte la Publicación 590.

El impuesto adicional del 10% se declara en el Formulario 5329, en inglés. No obstante, no tiene que presentar el Formulario 5329 si la casilla 7 de su Formulario 1099-R, indica el código de distribución “1” o “J”. En este caso, sólo necesita anotar el impuesto adicional del 10% en la línea correspondiente del Formulario 1040. Si satisface cualquiera de las excepciones con respecto al impuesto y su Formulario 1099-R no tiene el código de distribución “2”, “3” ó “4” en la casilla titulada “*distribution code(s)*” (códigos de distribución), en inglés, o si el código indicado está incorrecto, tiene que presentar el Formulario 5329 para reclamar la excepción.

Se requiere la retención del impuesto federal sobre el ingreso en las distribuciones de los *IRA*, a menos que opte por no tener retención sobre la distribución. Sin embargo, si opta por no tener retención, es posible que tenga que hacer pagos de impuestos estimados. Para más información sobre pagos de impuestos estimados, consulte la Publicación 505, *Tax Withholding and Estimated Tax* (Retención del impuesto e impuesto estimado), en inglés.

Regresar al índice

Distribuciones prematuras de planes de jubilación, Tema 558

Impuesto sobre distribuciones prematuras de planes de jubilación que no son IRA

Con el fin de desalentar la utilización de fondos de jubilación para propósitos que no sean la jubilación normal, la ley impone un impuesto adicional del 10% sobre ciertas distribuciones prematuras de estos fondos. Las distribuciones prematuras son aquellas que usted recibe de un plan de jubilación calificado o contrato de anualidad diferido antes de cumplir los 59 años y medio de edad. El término “plan de jubilación calificado” significa:

- Un plan calificado para empleados conforme a la sección 401(a), tal como un plan 401(k),
- Un plan calificado de anualidades para empleados conforme a la sección 403(a),
- Un plan de anualidades con protección tributaria conforme a la sección 403(b) para empleados de escuelas públicas u organizaciones exentas de impuestos o
- Una cuenta personal para la jubilación conforme a la sección 408(a) o una anualidad personal para la jubilación conforme a la sección 408(b).

Aunque un plan gubernamental estatal o local de compensación diferido que reúne los requisitos conforme a la sección 457 no se considera como un plan para la jubilación calificado, toda distribución es atribuible a las cantidades del plan recibido en transferencia directa o reinversión de alguno de los planes aquí indicados estarían sujetos al impuesto adicional del 10%.

Las distribuciones que no son tributables, tales como aquellas que usted reinvierte en otro plan de jubilación calificado o la distribución de sus aportaciones a un plan de *IRA Roth*, no están sujetas a este impuesto adicional del 10%. Para más información sobre reinversiones, consulte el [Tema 413](#).

Existen ciertas excepciones a este impuesto adicional. Las siguientes seis excepciones son aplicables a las distribuciones de todo plan de jubilación calificado:

- Distribuciones hechas a su beneficiario o caudal hereditario al momento en que usted fallezca o después de su fallecimiento.
- Distribuciones hechas porque usted está total y permanentemente incapacitado.
- Distribuciones hechas como parte de una serie de pagos periódicos iguales durante su expectativa de vida o las expectativas de vida de usted y su beneficiario designado. Si estas distribuciones provienen de un plan calificado que no es un *IRA*, para que esta excepción sea aplicable, usted tiene que dejar de trabajar para su empleador antes de que comiencen los pagos.
- Distribuciones que son iguales a sus gastos médicos deducibles o menores que éstos, es decir, la cantidad de gastos médicos que sea superior al 7.5% de su ingreso bruto ajustado. No tiene que detallar sus deducciones para satisfacer esta excepción. Para más información acerca de gastos médicos, consulte el [Tema 502](#).
- Distribuciones hechas debido a un embargo del *IRS* al plan.
- Distribuciones a personal de reserva calificado. Por lo general, estas son distribuciones hechas a personas que han sido llamadas a servicio activo después del 11 de septiembre de 2001. (Consulte la sección 107 de la Ley de Ayuda y Alivio a Héroes de 2008 (“*HEART*” *H.R.* 6081); la sección 72(t)(2)(G) está enmendada tachando esta frase. La enmienda hecha por la sección 107 debe aplicarse a toda persona que haya sido llamada al servicio activo el 31 de diciembre de 2007 o después).

Las siguientes excepciones adicionales son aplicables sólo a distribuciones de un plan de jubilación calificado que no sea un IRA:

- Distribuciones que recibe después de dejar de trabajar para su empleador (gobierno estatal o local), si la separación laboral ocurrió en el año en que cumplió los 55 años o después, o distribuciones que provienen de planes de pensión gubernamentales de

- beneficios definidos calificados si usted era empleado de seguridad pública calificado y dejó de trabajar al cumplir los 50 años de edad o después,
- Distribuciones hechas a una persona alterna que recibe un pago, conforme a una orden calificada de relaciones domésticas y
 - Distribuciones de dividendos provenientes de planes de participación en acciones para empleados.

Consulte el [Tema 557](#) para información sobre el impuesto aplicable a distribuciones prematuras de planes *IRA*. Para obtener más información, consulte la Publicación 575, *Pension and Annuity Income* (Ingreso de pensiones y anualidades) y la Publicación 590, *Individual Retirement Arrangements (IRAs)*, (Planes individuales de ahorro para la jubilación (*IRA*)), ambas en inglés.

El impuesto adicional del 10% se informa en la línea correspondiente del Formulario 1040. También, tiene que presentar el Formulario 5329, *Additional Taxes on Qualified Plans (including IRAs) and Other Tax-Favored Accounts* (Impuestos adicionales en planes calificados (*IRA* inclusive) y otras cuentas con beneficiarios tributarios), en inglés, si:

- Su distribución está sujeta al impuesto y el código de distribución “1” no aparece en la casilla correspondiente del Formulario 1099-R o
- Una de las excepciones es aplicable pero la casilla titulada “*Distribution Code(s)*” (código(s) de distribución), en inglés, no muestra un código de distribución “2”, “3” ó “4”. Por otra parte, no necesita presentar el Formulario 5329 si su distribución está sujeta al impuesto y en la casilla apropiada aparece el código de distribución “1”. En este caso, anote el impuesto adicional del 10% en la línea correspondiente del Formulario 1040 y escriba “no” en la línea punteada junto a la línea correspondiente.

Las distribuciones de un plan de jubilación calificado están sujetas a retención del impuesto federal sobre los ingresos; sin embargo, si su distribución está sujeta al impuesto

adicional del 10%, su retención de impuesto posiblemente no sea suficiente. Es posible que tenga que hacer pagos de impuesto estimado. Para más información acerca de pagos de impuesto estimado, consulte la Publicación 505, Tax Withholding and Estimated Tax (Retención del impuesto e impuesto estimado), en inglés.

Regresar al índice

Crédito por ingreso del trabajo, Tema 601

Podría reunir los requisitos para el Crédito Tributario por Ingreso del Trabajo, (o *EITC*, por sus siglas en inglés), si trabajó el año anterior, pero no ganó mucho dinero.

El *EITC* es un crédito tributario reembolsable, es decir, podría reunir los requisitos para recibir un reembolso de impuestos aún cuando no haya tenido impuesto federal sobre el ingreso retenido.

Para recibir el crédito, usted tiene que reunir los siguientes requisitos:

- Tener un número de seguro social válido (si presenta una declaración conjunta, su cónyuge también tiene que tener un número de seguro social válido).
- Tener ingresos del trabajo o del trabajo por cuenta propia.
- El estado civil para efectos de la declaración no puede ser casado que presenta la declaración por separado.
- Ser ciudadano o extranjero residente de los Estados Unidos durante todo el año, o ser extranjero no residente casado con un ciudadano de Estados Unidos o extranjero residente y presenta la declaración conjunta.
- No ser el hijo calificado de otro contribuyente (si presenta una declaración conjunta, su cónyuge tampoco puede ser el hijo calificado de otra persona).
- No tener ingresos de inversiones sobre cierto límite.
- No presentar el Formulario 2555 o el Formulario 2555-EZ (relacionados con el ingreso derivado de fuentes en el extranjero) y
- Tener un hijo calificado

O:

- tener 25 años de edad pero menos de 65 al final del año
- vivir en los Estados Unidos por más de la mitad del año y

- no reunir los requisitos como dependiente de otra persona.

Si reúne los requisitos, la cantidad de su *EITC* dependerá de su estado civil para efectos de la declaración, si tiene hijos, el número de hijos que tenga y la cantidad de sus salarios e ingresos del año anterior.

Para más información relativa a los requisitos, o para verificar si reúne los requisitos, visite la [página relacionada con el *EITC*](http://www.irs.gov/espanol) en www.irs.gov/espanol o llame al 1-800-829-3676 y solicite la [Publicación 596SP](#), Crédito por Ingreso del Trabajo, en español.

Regresar al índice

Crédito por cuidado de hijos menores y dependientes, Tema 602

Crédito por gastos de cuidado de hijos menores y dependientes

Si paga por el cuidado de una persona calificada, de modo que usted (o su cónyuge, si es casado) puedan trabajar o buscar trabajo, posiblemente pueda reclamar el crédito por gastos de cuidado de hijos menores y dependientes. Si es casado, tanto usted como su cónyuge tienen que haber recibido ingresos del trabajo, a menos que uno de ustedes haya sido estudiante a tiempo completo por 5 meses del año tributario o haya estado física o mentalmente incapacitado para cuidarse a sí mismo.

Una persona está física y mentalmente incapacitada para cuidarse a sí mismo si como resultado de un defecto mental o físico, esa persona no es capaz de atender sus propias necesidades de higiene y alimentación o requiere que otra persona le atienda completamente para su propia seguridad y la de otros. Los gastos que usted pagó tienen que haber sido para el cuidado de una o más de las siguientes personas calificadas:

- Su dependiente el cual tenía menos de 13 años cuando recibió el cuidado y quien era su hijo calificado (según las reglas de hijo calificado),
- Su cónyuge que estuvo física o mentalmente incapacitado para cuidarse a sí mismo y quien tuvo la misma residencia principal que usted durante más de la mitad del año,
- Su dependiente que estuvo física y mentalmente incapacitado para cuidarse a sí mismo, y quien tuvo la misma residencia principal que usted durante más de la mitad del año o
- Una persona física o mentalmente incapacitada para cuidarse a sí mismo y quien tuvo la misma residencia principal que usted durante más de la mitad de año, y quien sería su dependiente excepto que la persona tuvo un ingreso bruto mayor que o igual a la

cantidad de exención, la persona presentó una declaración conjunta o la persona era dependiente de otro contribuyente.

Para padres divorciados o separados o padres que viven aparte en todo momento durante los últimos seis meses del año, consulte el tema titulado “*Child of Divorced or Separated Parents or Parents Living Apart*” (Hijo de padres divorciados o separados o padres que viven separados), en la Publicación 503, *Child and Dependent Care Expenses* (Gastos por el cuidado de hijos menores y dependientes), en inglés. Note que un padre o madre que no tiene la custodia no puede considerar a un hijo persona calificada aun cuando el padre o madre que no tiene la custodia pudiera reclamar una exención por el hijo.

Si un individuo es una persona calificada sólo por una porción del año tributario, entonces únicamente los gastos incurridos cuando la persona se considera como persona calificada se incluyen para calcular el crédito. Para obtener más información acerca de quién es un dependiente o quién es un hijo calificado, consulte la Publicación 501, *Exemptions, Standard Deduction, and Filing Information* (Exenciones, deducción estándar e información para la presentación de la declaración), en inglés.

Además de las condiciones anteriormente descritas, para reclamar el crédito, usted tiene que reunir todas las condiciones siguientes:

- Usted tiene que suministrar el número de identificación de contribuyente de la persona calificada (por lo general, su número de seguro social).
- Usted tiene que presentar una declaración conjunta, si está casado.
- Sus pagos tienen que emitirse a un proveedor de cuidado que no es alguien que usted (o su cónyuge, si está casado) pueda reclamar como dependiente, ni a su hijo menor de 19 años, aunque él o ella no sea su dependiente. Además, su pago tiene que emitirse a un proveedor que no sea su cónyuge o el padre o madre de su hijo que es su persona calificada y

- Usted tiene que informar en su declaración, el nombre, la dirección y el número de identificación de contribuyente del proveedor del cuidado (ya sea el número de seguro social o el número de identificación del empleador). Si dicho proveedor está exento del pago de impuestos, sólo necesita informar el nombre y dirección en su declaración. Para solicitar esta información al proveedor, utilice el Formulario W-10, *Dependent Care Provider's Identification and Certification* (Identificación y certificación del proveedor de cuidado de dependientes), en inglés. Si no proporciona la información correspondiente con respecto al proveedor, es posible que igual pueda reunir los requisitos para reclamar el crédito, siempre y cuando usted pueda demostrar debida diligencia para tratar de proporcionar la información solicitada.

Si reúne los requisitos para el crédito, complete el Formulario 2441 junto con el Formulario 1040 o el Formulario 1040A. Si recibió de su empleador beneficios para el cuidado de dependientes (esta cantidad debe aparecer en su Formulario W-2), tiene que completar la Parte III del Formulario 2441. No puede utilizar el Formulario 1040EZ para reclamar el crédito por gastos de cuidado de hijos menores y dependientes.

Por lo general, el crédito es un porcentaje de la cantidad del total de gastos para el cuidado a sus hijos menores y dependientes relacionados con el trabajo que haya pagado a un proveedor de cuidado. El porcentaje depende de su ingreso bruto ajustado. El crédito está sujeto a límites que dependen del ingreso del trabajo, año tributario, y el número de personas calificadas.

La cantidad máxima depende del ingreso del trabajo, el año tributario y el número de personas calificadas. De estos límites, tiene que restar la cantidad de todo beneficio para el cuidado de dependientes que le haya proporcionado su empleador y que usted puede excluir de sus ingresos. Para obtener más información, consulte la Publicación 503, *Child and Dependent Care Expenses* (Gastos de cuidado de hijos menores y dependientes), en inglés.

Si le paga a alguien para que cuide a su dependiente o cónyuge en su hogar, puede que a usted se le considere empleador de empleados domésticos. Si éste es el caso, es posible que tenga que retener y pagar impuestos de seguro social y *Medicare*, además de pagar el impuesto federal para el desempleo. Para información acerca de este tema, consulte la Publicación 926, *Household Employer's Tax Guide* (Guía tributaria del empleador de empleados domésticos), en inglés, o el [Tema 756](#).

Regresar al índice

Crédito por adopción, Tema 607

Para el año 2010 y 2011, es posible que usted pueda reclamar un crédito tributario reembolsable por gastos calificados pagados para adoptar a un niño que reúne los requisitos (incluido un niño con necesidades especiales). Esto significa que podría reunir los requisitos para un reembolso de impuesto aún si usted no tuvo retención federal de impuestos sobre los ingresos. Para los años tributarios antes de 2010, el crédito por adopción no es reembolsable.

Un crédito tributario, incluyendo el crédito por adopción, reduce su impuesto por pagar. Por gastos pagados antes del año en el que la adopción se haga final, el crédito por lo general se permite para el año posterior al año que haya pagado los gastos. Por gastos pagados en y después del año que la adopción es final, el crédito se permite en el año del pago.

El crédito por adopción no está disponible para gastos reembolsados. Además del crédito, ciertas cantidades pagadas por su empleador por gastos calificados de adopción podrían ser excluibles de su ingreso bruto.

Tanto para el crédito como para la exclusión, los gastos calificados incluyen honorarios de adopción razonables y necesarios, gastos judiciales, honorarios legales, gastos de viaje (incluidos gastos de alojamiento y comida al estar lejos del hogar) y otros gastos directamente relacionados con la adopción legal de un niño que reúne los requisitos y cuya razón principal es dicha adopción.

Un niño que reúne los requisitos tiene que ser menor de 18 años de edad o estar física o mentalmente incapacitado para cuidarse a sí mismo. El crédito por adopción o la exclusión no puede reclamarse por un niño que no sea ciudadano o residente de los Estados Unidos, a menos que la adopción sea final. En el caso de una adopción de un niño con necesidades especiales, usted quizá podría tener derecho a cierta cantidad de crédito o exclusión independientemente de

los gastos pagados o incurridos. Un niño tiene necesidades especiales si (i) el niño de otra manera cumple con la definición de niño que cumple con los requisitos, (ii) el niño es un ciudadano o residente de Estados Unidos, (iii) un estado determina que él o ella no puede o no debe ser devuelto al hogar de sus padres y (iv) un estado determina que el niño probablemente no será adoptado a menos que se proporcione la ayuda necesaria. El crédito y la exclusión por gastos de adopción calificados están sujetos a un límite en la cantidad de dinero y a un límite de ingreso.

La cantidad de su crédito por adopción o exclusión está limitada por cada vez que realice un trámite para la adopción de un niño que reúne los requisitos. Si usted puede tomar el crédito y la exclusión, esta cantidad de dinero corresponde por separado a cada una. Por ejemplo, si suponemos que la cantidad límite para el año es de \$13,170 y pagó \$10,000 en gastos calificados para una adopción final y su empleador pagó \$4,000 en gastos adicionales calificados para la adopción, es posible que pueda reclamar un crédito de hasta \$10,000 y también excluir hasta \$4,000.

A la cantidad límite de un año en particular se le tiene que restar la cantidad de gastos calificados que se hayan tomado en cuenta en años anteriores por los mismos esfuerzos de adopción.

El límite de ingreso para el crédito por adopción o exclusión está basado en su ingreso bruto ajustado modificado (*AGI* modificado). Si su *AGI* modificado es menor que la cantidad inicial para la eliminación paulatina para ese año, la cantidad límite del ingreso no afectará su crédito o exclusión. Si su *AGI* modificado es mayor que la cantidad inicial para la eliminación paulatina para el año, su crédito o exclusión será reducido. Si su *AGI* modificado es mayor que la cantidad máxima para la eliminación paulatina para el año, se eliminará su crédito o exclusión.

Por lo general, si es casado, tiene que presentar una declaración conjunta para poder reclamar el crédito por adopción o la exclusión. Si su estado civil para efectos de la declaración es casado que presenta una declaración separada, puede reclamar el crédito o la exclusión sólo si reúne ciertos requisitos especiales.

Para reclamar el crédito o la exclusión, complete el Formulario 8839, *Qualified Adoption Expenses* (Gastos de adopción calificados), en inglés, y adjúntelo a su Formulario 1040 o Formulario 1040A.

Regresar al índice

Jubilación del Seguro Social Y Ferroviaria, Tema 608

Retención en exceso del impuesto de seguro social y de la jubilación ferroviaria (RRTA)

La mayoría de empleadores tienen que retener de sus salarios, el impuesto de seguro social. Ciertos empleadores gubernamentales (federales, estatales y locales) que no tienen que retener dicho impuesto.

Si trabaja para un empleador ferroviario, su empleador tiene que retener el impuesto sobre los pagos de la jubilación ferroviaria (*RRTA*, por sus siglas en inglés) de los niveles 1 y 2. El nivel 1 de *RRTA* provee beneficios equivalentes al seguro social y al *Medicare*; el nivel 2 de *RRTA* provee el beneficio de una pensión privada.

Si tuvo más de un empleador y su salario total excedió de la base límite para el año, es posible que le hayan retenido demasiado impuesto de seguro social o el equivalente al seguro social del nivel 1 de a *RRTA*. Si tuvo más de un empleador ferroviario y su compensación total fue mayor que la cantidad máxima de salarios sujetos al nivel 2 de *RRTA*, posiblemente le hayan retenido demasiados impuestos del nivel 2 de *RRTA*.

Puede encontrar los límites de la base salarial para el año en la Publicación 505, *Tax Withholding and Estimated Tax* (Retención de impuestos e impuesto estimado), en inglés. Si le retuvieron demasiado impuesto de seguro social o del nivel 1 del *RRTA*, posiblemente pueda reclamar el exceso como un crédito contra el impuesto sobre sus ingresos.

Si un solo empleador le retuvo demasiado impuesto de seguro social o de jubilación ferroviaria, no puede reclamar el excedente como un crédito contra el impuesto sobre sus ingresos. Su empleador debe hacer un ajuste del excedente en beneficio suyo. Si el empleador no hace el ajuste, puede reclamar un reembolso utilizando el Formulario 843, *Claim for Refund and Request for Abatement* (Reclamo de reembolso y solicitud de reducción del impuesto para

reclamar un reembolso), en inglés. Para reclamar un reembolso de un excedente del nivel 2 de *RRTA*, utilice el Formulario 843. Adjunte al formulario copias de sus Formularios W-2 para el año correspondiente.

Para más detalles, incluyendo cómo calcular la cantidad del crédito excedente, consulte la Publicación 505, *Tax Withholding and Estimated Tax* (Retención de impuestos e impuesto estimado), en inglés. Además, consulte las instrucciones para el Formulario 843, en inglés.

Regresar al índice

Crédito por aportaciones a ahorros para la jubilación, Tema 610

Si usted hace aportaciones que reúnen los requisitos para ciertos planes de jubilación calificados o a un plan personal para la jubilación (*IRA*, por sus siglas en inglés), posiblemente podrá reclamar un crédito tributario. La cantidad del crédito para las personas que ahorran que puede recibir está basada en las aportaciones que usted hace y en el porcentaje de su crédito.

Para obtener más información, consulte la Publicación 590, *Individual Retirement Arrangements (IRAs)* (Planes personales de ahorro para la jubilación (*IRA*)), en inglés. Si tiene derecho a reclamar el crédito, su porcentaje de crédito puede ser tan bajo como el 10% o tan alto como el 50%, según su ingreso bruto ajustado. Mientras más bajo es su ingreso, mayor será el porcentaje del crédito; su porcentaje de crédito también depende de su estado civil para efectos de la declaración. Estos dos factores determinarán el crédito máximo que se le permite reclamar. No puede reclamar el crédito si su ingreso bruto ajustado es mayor que cierta cantidad.

Utilice el Formulario 8880, *Credit for Qualified Retirement Savings Contributions* (Crédito por aportaciones calificadas a ahorros para la jubilación), en inglés, para determinar el porcentaje y la cantidad del crédito. Escriba la cantidad del crédito en el Formulario 1040 o en el Formulario 1040A. No puede utilizar el Formulario 1040EZ para reclamar este crédito.

Regresar al índice

Crédito para personas que compran casa por primera vez, Tema 611

Compras hechas en el año 2008

La Ley de Recuperación Económica y de Vivienda de 2008 (*Housing and Economic Recovery Act of 2008*, en inglés) estipula un nuevo crédito reembolsable para personas que reúnan los requisitos como compradores de casa por primera vez en Estados Unidos. Para el año 2008, el crédito aplica a la vivienda principal comprada por el contribuyente después del 8 de abril de 2008, y, a más tardar, el 31 de diciembre de 2008.

A los compradores de casa que reúnen los requisitos se les permitirá utilizar este crédito sólo una vez contra el impuesto sobre el ingreso del año en que hagan la compra. A diferencia de algunos créditos anteriores, éste tiene que ser devuelto dentro de un período de 15 años. Por consiguiente, el nuevo crédito tributario funciona como un préstamo libre de intereses. Usted recibe el crédito completo ya sea en su declaración del año 2008 y luego paga la cantidad del crédito en pagos iguales durante 15 años, sin cargos por intereses.

Nota: La Ley de Recuperación y Reinversión Estadounidense del 2009 y el *Worker, Homeownership, and Business Assistance Act of 2009* (Ley de Ayuda para los Trabajadores, las Empresas y la Adquisición de Propiedad de Vivienda del 2009), en inglés, hizo cambios al crédito para las compras hechas después del 31 de diciembre de 2008, y antes del 1 de mayo de 2010.

Para más información sobre cómo se afecta el crédito para el año 2009 y 2010, consulte el [Tema 612](#).

Comprador de casa por primera vez

Un “comprador de casa por primera vez” es toda persona física (y cónyuge, si es casada) que no tuvo derecho de participación en una vivienda que reúne los requisitos como vivienda principal, durante un período de 3 años que termina en la fecha de compra de la vivienda principal, por la cual reclama el crédito para las personas que compran casa por primera vez.

Nota: Los siguientes contribuyentes no reúnen los requisitos para el crédito para las personas que compran casa por primera vez:

- La persona que compra casa (o su cónyuge) que reúne los requisitos para el crédito para las personas que compran casa por primera vez en el Distrito de Columbia, en el año de la compra o en algún año anterior.
- La persona que compra una casa, la cual fue financiada con ganancias de bonos hipotecarios exentos de impuestos.
- La persona que compra casa y es extranjera no residente.
- La persona que compra casa y la enajena (o ésta deja de ser la vivienda principal del contribuyente (y su cónyuge)) antes del cierre del año tributario en el cual, de otro modo, hubiera recibido el crédito.
- La persona que compra casa, quien adquiere su vivienda como regalo o herencia.
- La persona que compra casa, quien adquiere su vivienda de una persona relacionada con él o ella (esto incluye cónyuges, antepasados y descendientes, pero excluye a los hermanos/hermanas).

Precio de compra

El término “precio de compra” significa la base ajustada de la vivienda principal en el día que tal residencia fue comprada.

Crédito inicial

El crédito inicial para compradores que reúnen los requisitos es igual al 10% del precio de compra de la vivienda principal. Para el año 2008, la cantidad del crédito no puede exceder de \$7,500 (\$3,750 para personas casadas que presentan la declaración por separado).

Límite del ingreso bruto ajustado modificado

El crédito se elimina paulatinamente para las personas con ingreso bruto ajustado modificado (*MAGI*, por sus siglas en inglés) entre \$75,000 y \$95,000 (entre \$150,000 y \$170,000 para quienes presentan la declaración conjunta) para el año de la compra. El crédito se

elimina completamente para personas con un *MAGI* igual a \$95,000 (\$170,000 para quienes presentan la declaración conjunta) o mayor.

Para calcular el crédito permitido, reste el límite de \$75,000 (\$150,000 en el caso de declaración conjunta) de su *MAGI*. Divida la diferencia entre \$20,000 para conseguir su índice de reducción. Multiplique su crédito inicial por el índice de reducción para obtener la cantidad de reducción del crédito. Reste esta cantidad del crédito inicial para así obtener la cantidad de crédito permitida.

Ejemplo: Hechos — Estado civil para efectos de la declaración = Soltero, MAGI = \$80,000; Precio de Compra = \$80,000; Crédito Inicial = \$7,500 (limitado al menor entre \$8,000 (10% del precio de compra) y \$7,500).

<p>.....</p> <p>\$80,000, <i>MAGI</i>.....-.....\$75,000, el límite.....=.....\$5,000, exceso del límite</p> <p>\$5,000, exceso.....÷.. \$20,000, exceso máximo...=.....25%, índice de reducción</p> <p>\$7,500, crédito inicial...x..25%, índice de reducción..=..\$1,875, reducción del crédito</p> <p>\$7,500, crédito inicial...-.....\$1,875, reducción del crédito..=..\$5,625, cantidad de</p> <p>crédito permitida</p> <p>.....</p>

Recuperación del crédito

Si el crédito para personas que compran casa por primera vez es permitido al contribuyente, el impuesto sobre el ingreso de éste se aumenta en un 6 2/3% de la cantidad del crédito por cada año tributario durante el “período de recuperación” de 15 años. El período de recuperación comienza con el segundo año tributario siguiente al año de la compra por la cual se recibió el crédito.

Por ejemplo, si al contribuyente se le permite \$7,500 del crédito para personas que compran casa por primera vez en 2008, el contribuyente tiene que recuperar la cantidad del crédito aumentando \$500 (el cual es el 6 2/3% de \$7,500) a la obligación del impuesto sobre el ingreso cada año durante 15 años, comenzando en el año 2010.

- **Aceleración de la recuperación** – Si el contribuyente enajena la vivienda principal por la cual se le permitió el crédito para personas que compran casa por primera vez (o deja de utilizarla como vivienda principal del contribuyente y su cónyuge) antes de finalizar el período de recuperación de 15 años, el resto de los pagos de reintegro del crédito se añade a la obligación del impuesto sobre el ingreso del contribuyente para el año de la venta o el cese de su utilización como tal.
- **Excepciones a la recuperación** – En el caso de venta de la vivienda principal a una persona no relacionada, el aumento del impuesto por la recuperación acelerada está limitado hasta la cantidad de la ganancia (si la hay) en esa venta. Para propósitos de calcular la ganancia, la base ajustada de tal residencia se reducirá por la cantidad permitida del crédito para personas que compran casa por primera vez, hasta la cantidad no recuperada anteriormente. En el caso de una conversión involuntaria, la recuperación no es acelerada si una nueva vivienda principal se adquiere dentro de un período de 2 años. Después de la muerte del contribuyente, la cantidad no se recupera.

Cómo se reclama el crédito

El crédito se reclama en el Formulario 5405, *First-Time Homebuyer Credit* (Crédito para personas que compran una casa por primera vez), en inglés, el cual se adjunta a su Formulario 1040 para el año 2008.

Más información

Si desea información más detallada sobre cómo saber si reúne los requisitos y cómo reclamar el crédito para personas que compran una casa por primera vez para el año 2008,

consulte las instrucciones para el Formulario 5405, disponibles en inglés, el artículo titulado “Crédito para Primeros Compradores de Viviendas” y temas adicionales sobre este tema, en el sitio web del *IRS*, en www.irs.gov.

Para obtener información acerca de las reglas sobre cómo reclamar el Crédito para Personas que Compran una Casa por Primera Vez, para las compras que reúnen los requisitos realizadas en el año 2009, consulte el [Tema 612](#), *Crédito para personas que compran casa por primera vez – Compras hechas en el año 2009 y en el año 2010*, y los comunicados de prensa, incluyendo el *Comunicado de Prensa del IRS de 2009 (IR-2009-14SP, 25 de febrero de 2009) del 2009*, el cual se encuentra en el sitio web del *IRS*, en www.irs.gov.

Regresar al índice

Crédito para personas que compran casa por primera vez, Tema 612

Compras hechas en el año 2009 y en el año 2010

La Ley de Recuperación Económica y de Vivienda del 2008 creó un crédito tributario reembolsable nuevo, el cual comenzó en el año 2008, para las personas calificadas que son compradores de su primera casa principal en los Estados Unidos. El [Tema 611](#) explica las reglas generales que aplican a este crédito para el año 2008. La Ley de Recuperación y Reinversión Económica Estadounidense del 2009 hizo cambios al crédito para las compras calificadas realizadas en el año 2009.

Cambios originales a las reglas para el año 2009

- Los contribuyentes que reúnen los requisitos que compran una casa después del 31 de diciembre de 2008 y antes del 1 de diciembre de 2009 pueden reclamar un crédito para las personas que compran casa por primera vez de un 10% del precio de compra de la casa, hasta un máximo de \$8,000 (\$4,000 para las personas casadas que presentan la declaración por separado).
- Las personas que reúnen los requisitos como compradores de su primera casa en el año 2009 **no** tienen que devolver este crédito, siempre y cuando la vivienda permanezca como su residencia principal por 36 meses luego de la fecha de compra.
- Los contribuyentes que reúnen los requisitos para el crédito en el año 2009 pueden optar reclamar el crédito en su declaración de impuestos del año 2008 o en su declaración de impuestos del año 2009.
- Conforme al Código de Impuestos Internos, un contribuyente (o el cónyuge del contribuyente) que previamente reunió los requisitos para el crédito tributario para comprador de primera vivienda en el Distrito de Columbia no deja de reunir los requisitos para reclamar el crédito tributario para comprador de primera vivienda.

- Un contribuyente cuya vivienda fue financiada por el producto de bonos hipotecarios exentos de impuestos no deja de reunir los requisitos para reclamar el crédito tributario para comprador de primera vivienda.

La Ley de Ayuda para los Trabajadores, las Empresas y la Adquisición de Propiedad de Vivienda del 2009 (conocida en inglés como *Worker, Homeownership, and Business Assistance Act of 2009*), añadió cláusulas especiales para miembros de las fuerzas armadas y extendió la fecha límite del *crédito tributario para comprador de primera vivienda para la realización de compras que reúnen los requisitos hechas de parte de los contribuyentes que se involucran en un contrato vinculante por escrito antes del 1 de mayo de 2010 para cerrar en la compra de una vivienda principal antes del 1 de julio de 2010.*

La Homebuyer Assistance and Improvement Act of 2010 (Ley de Ayuda y Mejoras para Compradores de Viviendas de 2010) estipuló una prórroga adicional de la fecha para cerrar la transacción de compra a antes del 1 de octubre de 2010, para contribuyentes que se involucran en un contrato vinculante por escrito antes del 1 de mayo de 2010, para cerrar antes del 1 de julio de 2010.

Cambios a las reglas para las compras que reúnen los requisitos realizadas después del 6 de noviembre de 2009:

- Límite en el crédito: El límite del crédito continúa siendo \$8,000 para las personas que compran una casa por primera vez, sin embargo, las personas que son dueños y han usado la misma vivienda principal por cualquier período de 5 años consecutivos en los últimos 8 años antes de la compra de una nueva residencia principal, podrían ahora reunir los requisitos para un crédito tributario de hasta \$6,500.
- Reintegro del crédito: Los compradores calificados en el año 2010 no tienen que devolver el crédito, siempre y cuando la vivienda permanezca como su vivienda principal por 36 meses luego de la fecha de compra.

- Aumento del límite en el ingreso: El límite en el ingreso bruto ajustado modificado al cual el crédito comenzará a eliminarse paulatinamente aumentó a \$125,000 para los contribuyentes solteros y \$225,000 para los que presentan una declaración conjunta.
- Límite en el precio de compra: No se permitirá el crédito para la compra de cualquier residencia si el precio de compra de tal residencia excede de \$800,000.
- Restricción en la edad y los dependientes: No se permitirá el crédito para la compra de cualquier residencia, a menos de que la persona que compra la residencia (o su cónyuge, si está casada), ha cumplido los 18 años de edad en la fecha de la compra. Además, ningún comprador podrá tomar el crédito si él o ella puede ser reclamado como dependiente en la declaración de otra persona.
- Requisito de documentación: Los compradores tendrán que presentar una copia de su estado de cierre para poder reclamar el crédito.
- Reclamando el crédito: Según la nueva ley, igual que la anterior, las personas que compran la vivienda en el año 2009 pueden reclamar el crédito en su declaración del año 2008 o del año 2009; las personas que compran la vivienda en el año 2010 pueden reclamar el crédito en su declaración del año 2009 o del año 2010.

Para más información sobre las reglas nuevas para el año 2009 y el año 2010, puede consultar las siguientes referencias en el sitio web del *IRS*, en www.irs.gov: las instrucciones para el Formulario 5405, en inglés, el Comunicado de Prensa del *IRS* del 2009, (*IR-2009-14SP*, 25 de febrero de 2009), el artículo titulado “Crédito para Primeros Compradores de Viviendas”, además de temas adicionales sobre este asunto.

Regresar al índice

Avisos - Qué debe hacer, Tema 651

Si recibe una carta o aviso del *IRS*, ésta le explicará el motivo de la correspondencia y le dará instrucciones sobre cómo manejar su asunto. Si está de acuerdo con los cambios, no hay necesidad de que se comunique con nosotros. Si tiene un saldo pendiente, deberá seguir las instrucciones que se le proporcionaron en la carta o aviso para enviar su pago.

Si no está de acuerdo, es importante que conteste de la manera solicitada en la carta. Debe esperar al menos 30 días para recibir una respuesta de parte de nosotros. Si a usted se le debe un reembolso y no tiene otras deudas que debamos recaudar, recibirá el reembolso dentro de 6 semanas a partir de la fecha del aviso.

Si le enviamos una segunda carta o aviso que solicita información o proporciona información adicional, le recomendamos conservar en sus archivos copias de toda correspondencia.

Si ha efectuado un pago por el cual no ha recibido crédito, envíenos una copia de la cara y el reverso del cheque como comprobante de pago. Si el pago fue realizado con giro postal, tiene que obtener una copia de la cara y el reverso del giro postal cancelado del lugar donde lo compró. Nunca envíe documentos originales.

Si se comunicó con nosotros con relación a un cheque de reembolso extraviado o robado, el aviso que le enviamos le indicará qué acción debe tomar. Si recibe un aviso CP-2000, consulte el [Tema 652](#).

Si hace pagos trimestrales del impuesto estimado, por favor revise sus cálculos. Es posible que tenga que modificar la cantidad de sus pagos en base a nuestros cambios.

Todo aviso deberá indicarle a dónde enviar su respuesta.

La mayor parte de la correspondencia puede manejarse sin visitar o llamar a una oficina del *IRS* si sigue las instrucciones de la carta o aviso. No obstante, si tiene alguna pregunta, llame al número de teléfono que normalmente aparece en la esquina superior derecha del aviso. Cuando llame, tenga a la mano una copia de su declaración de impuestos y la correspondencia nuestra, para que podamos tener acceso fácil a su cuenta.

Regresar al índice

Aviso de ingreso declarado de menos - CP2000, Tema 652

El *IRS* compara la información declarada por empleadores, bancos, negocios y otros pagadores en los Formularios W-2, 1098, 1099, etc., con el ingreso y las deducciones informadas en su declaración de impuestos sobre el ingreso. Si usted no declaró algún ingreso, pago y/o crédito (o si declaró de más ciertas deducciones) en una declaración de impuestos sobre el ingreso, es posible que reciba un aviso CP-2000.

Este aviso le informará acerca de los ajustes propuestos a su ingreso, pagos, créditos o deducciones, además de la cantidad ajustada de impuesto que usted adeuda (o la cantidad que se le reembolsará a usted). La primera página del aviso CP-2000 lleva el título “*Summary Page*” (hoja de resumen). Ésta le provee un breve resumen del aviso y las instrucciones con respecto a lo que debe hacer para determinar si está o no de acuerdo con los cambios propuestos. Si tiene preguntas, el aviso provee un número de teléfono al que puede llamar para recibir asistencia.

En el aviso verá los ajustes propuestos por el *IRS*, las cantidades indicadas en su declaración original y las cantidades declaradas al *IRS* por el pagador. En el aviso, también aparece el nombre del pagador, su número de identificación y el tipo de documento emitido (tales como los Formularios W-2 ó 1099) y el número de seguro social de la persona a quien le fue emitido. Basado en los ajustes a su ingreso, el aviso indicará el aumento o la reducción en el impuesto por pagar (o un aumento en la cantidad de su reembolso). Asegúrese de revisar esta información cuidadosamente para comprobar su exactitud.

El aviso también incluye una página de respuesta para que indique si está o no de acuerdo con los ajustes propuestos. También, proporciona un espacio donde usted puede autorizar a otra

persona además de usted a que trate el asunto con o provea la información al *IRS* relacionada con los cambios propuestos. Esta hoja debe adjuntarse a su respuesta.

Si está de acuerdo con los ajustes propuestos, firme la hoja de respuesta y devuélvala en el sobre adjunto. Note que el impuesto propuesto que aparece en el aviso puede que no incluya los intereses y/o multas que debe. Puede pagar la cantidad que adeuda dentro de 30 días a partir de la fecha del aviso o puede enviar el consentimiento firmado sin el pago y el *IRS* le enviará una factura por la cantidad adeudada más cargos adicionales por multas y/o intereses. Podría solicitar un acuerdo de pago para pagar la cantidad de la deuda.

Si desea pagar a plazos, complete el formulario de solicitud del plan de pagos a plazos que se adjuntó con el aviso y devuélvalo con la hoja de respuesta. Nos comunicaremos con usted más adelante para proveerle información sobre los pagos. Si aprobamos el plan de pagos a plazos, se le cobrará una cuota.

Si **NO ESTÁ DE ACUERDO** con alguna parte del aviso, **NO LO FIRME**. En vez, marque la opción 2 ó 3 en la página de respuesta, explique por qué no está de acuerdo, adjunte la nota a la hoja de respuesta y cualquier otro documento que apoye su explicación y que quiera que tomemos en consideración y presente la hoja de respuesta y los documentos adjuntos al *IRS*. Incluya su número de teléfono con el código de área y la mejor hora del día para llamarlo.

No presente una declaración enmendada, es decir, el Formulario 1040X, si no está de acuerdo. Éstos son sólo ajustes propuestos y la obligación tributaria aún no se ha determinado. Si es apropiado presentar un Formulario 1040X, devuélvalo junto con su hoja de respuesta.

Usted tiene que responder dentro de 30 días a partir de la fecha del aviso o dentro de 60 días a partir de la fecha del mismo, si vive fuera de los Estados Unidos. Se adjuntará un sobre para su conveniencia. Si ha perdido el sobre, envíenos su respuesta a la dirección que aparece en

la esquina superior izquierda de la página 1 del aviso. Envíe sus respuestas (incluido el Formulario 1040X) a la dirección que aparece en el aviso y adjunte una copia de dicho aviso (CP-2000, CP-2501 o un aviso estatutario de incumplimiento).

Si no tenemos respuesta suya dentro del plazo de 30 ó 60 días, se emitirá un aviso estatutario de incumplimiento y se le cobrarán intereses adicionales.

Regresar al índice

Avisos y facturas, multas y cargos de interés del IRS, Tema 653

El 15 de abril es la fecha para que la mayoría de las personas presenten su declaración de impuestos sobre el ingreso personal y paguen todo impuesto adeudado. Las declaraciones de impuestos son verificadas para asegurar la exactitud matemática. Si hay un saldo por pagar, le enviaremos una factura. Por lo general, se cobra interés sobre todo impuesto no pagado, a partir de la fecha en que se debe presentar la declaración hasta la fecha en que se hace el pago.

La tasa de interés se determina trimestralmente y es la tasa federal a corto plazo más el 3%. El interés se calcula diariamente. Si usted presenta su declaración a tiempo, pero no paga a tiempo toda la cantidad adeudada, por lo general tendrá que pagar una multa por pago atrasado, que es la mitad del 1% del impuesto adeudado por cada mes, o parte de este, en que el impuesto queda sin pagar a partir de la fecha de vencimiento, hasta que el impuesto se pague por completo o se acumule hasta llegar al 25% de la multa máxima. La tasa de la mitad del 1% aumenta al 1% si el impuesto permanece sin pagar 10 días después de que el *IRS* haya emitido una carta de intención de embargo. Para aquellas personas que presentan su declaración para la fecha de vencimiento, la tasa de la mitad del 1% disminuye a $\frac{1}{4}$ del 1% para todo mes en que haya un plan de pagos a plazos vigente.

Si adeuda impuestos y no presenta su declaración a tiempo, la multa total por pago atrasado es por lo general el 5% del impuesto adeudado por cada mes, o parte de un mes, en que su declaración se atrasa, hasta un período de 5 meses. Si presenta su declaración con más de 60 días de retraso, la multa mínima de presentación atrasada es la menor entre \$100 (\$135 para las declaraciones que se tienen que presentar después del 31 de diciembre de 2008) o el 100% del impuesto adeudado.

Usted tiene que presentar su declaración y pagar su impuesto para la fecha de vencimiento, a fin de evitar cargos por intereses y multas. Muchas veces, es mejor solicitar préstamos para obtener los fondos necesarios que le permitan pagar sus impuestos a una tasa de interés más baja que la tasa combinada de interés y multas del *IRS*.

Para asegurar que el pago de su factura de impuestos se acredite correctamente, asegúrese de devolver el talón que se desprende de su factura y usar el sobre, si se provee. Haga su cheque o giro pagadero a “*United States Treasury*”. Escriba en su cheque o giro el número de seguro social primario o el número de identificación del empleador, el año tributario, el número del formulario y su número de teléfono.

Las multas por presentación tardía o pago atrasado podrán condonarse si usted demuestra una causa razonable por el retraso y esta omisión no se debe a negligencia intencional. Si la factura incluye cargos por multas y usted considera que tiene una causa razonable, envíe su explicación junto con la factura al centro de servicio que le corresponde o llame al *IRS* al 1-800-829-1040 para recibir ayuda.

Por lo general, los cargos por interés no se condonan; siguen acumulándose hasta que todo impuesto, multas e intereses se paguen por completo. Por lo general, toda causa razonable para la excepción de la multa por no pagar el impuesto no se podrá determinar hasta que el impuesto quede totalmente pagado.

Hay excepciones para las pautas generales para la presentación de la declaración y el pago de impuestos. Una posible excepción es si usted es miembro de las Fuerzas Armadas y está prestando servicio en una zona de combate. Consulte la Publicación 3, *Armed Forces' Tax Guide*

(Guía tributaria para los miembros de las Fuerzas Armadas), en inglés, para más información y requisitos. Una segunda excepción es si usted es ciudadano o extranjero residente que trabaja en el extranjero. Consulte la Publicación 54, *Tax Guide for U.S. Citizens and Resident Aliens Abroad* (Guía tributaria para los ciudadanos y extranjeros residentes de los Estados Unidos que están en el extranjero), en inglés, para recibir información.

Si considera que hay un error en el aviso o factura, escriba dentro del plazo indicado en la comunicación a la oficina del *IRS* que se la envió. Deberá proveer fotocopias de todo comprobante que pueda ayudar a corregir el error. Además, puede obtener ayuda llamando al número de teléfono que aparece en el aviso o factura. Si usted está en lo cierto, nosotros haremos los ajustes necesarios a su cuenta y le enviaremos un aviso corregido.

Para más información sobre avisos y facturas del *IRS*, consulte la [Publicación 594SP](#), El Proceso de Cobro del *IRS*. Puede encontrar más información sobre los cargos de multas e intereses en la Parte Uno del Capítulo 1, el cual se titula, “Información para la Presentación de la Declaración de Impuestos”, en la [Publicación 17\(SP\)](#), El Impuesto Federal sobre los Ingresos.

Regresar al índice

Venta de su hogar, Tema 701

Si tiene ganancias a raíz de la venta de su residencia principal, podría tener derecho a excluir de sus ingresos todas sus ganancias o parte de ellas. La Publicación 523, *Selling Your Home* (Venta de su hogar), en inglés, ofrece información sobre ciertas reglas y unas hojas de trabajo pertinentes.

Por lo general, puede reunir dichas condiciones para la exclusión si ha sido dueño de su propiedad y la ha utilizado como hogar principal de residencia durante un período total de por lo menos 2 años dentro del período de los 5 años anterior a su venta. Por lo general, no reúne los requisitos para la exclusión si excluyó la ganancia de la venta de otro hogar durante el período de dos años antes de la venta de su hogar. Consulte la Publicación 523 para conocer todos los requisitos, además de las excepciones a la regla de los 2 años.

Declare la venta de su residencia principal únicamente si ha obtenido ganancias que no se excluyen de sus ingresos. En la mayoría de los casos, si obtuvo ganancias que no se excluyen, tiene que declararlas en el Anexo D, del Formulario 1040, *Capital Gains and Losses* (Ganancias y pérdidas de capital), en inglés.

Si usted o su cónyuge prestan servicio activo prolongado que reúne los requisitos en las Fuerzas Armadas, en el Servicio Diplomático y Consular o en la comunidad de inteligencia, puede optar suspender hasta por 10 años el período de requisito de 5 años. Usted se encuentra en el servicio prolongado oficial que reúne los requisitos si, durante más de 90 días o durante un período indefinido, se encuentra:

- En un lugar de destino oficial ubicado por lo menos a 50 millas de distancia de su residencia principal o
- Residiendo según órdenes del gobierno en una vivienda del gobierno.

Si usted vendió su vivienda bajo un contrato que provee que parte o todo el precio de venta sea pagado en un año posterior, usted llevó a cabo una “venta a plazos”. Si usted tiene una venta a plazos, informe la venta conforme al método de plazos, a menos que renuncie a esa opción. Para más información, consulte el Tema [Tributario 705](#).

Regresar al índice

Base de bienes, Tema 703

Por lo general, la base es la cantidad de su inversión en una propiedad para fines tributarios. Use su base para calcular la depreciación, amortización, agotamiento, pérdidas por hechos fortuitos y toda ganancia o pérdida generada por la venta, intercambio u otra enajenación de la propiedad.

La base de la propiedad que usted compra es generalmente su costo. El costo es la cantidad que paga por ella en efectivo, en obligaciones de deuda o con otras propiedades o servicios. El costo incluye el impuesto sobre la venta y otros gastos relacionados con la compra. Su base en algunos bienes no puede ser determinada por el costo. Si adquiere la propiedad por un medio que no sea una compra, consulte la Publicación 551, *Basis of Assets* (Base de bienes), en inglés, para más información.

Si compra acciones o bonos, su base es el precio de compra más todo otro costo adicional, tal como comisiones y honorarios de registro o de transferencia. Si tiene acciones o bonos que no compró, su base se podría determinar por el valor normal en el mercado o la base ajustada del dueño anterior.

Consulte la Publicación 550, *Investment Income and Expenses* (Ingreso y gastos de inversión), en inglés, para más información. Para obtener información sobre la base de acciones de fondos mutuos, consulte la Publicación 564, *Mutual Fund Distributions* (Reparticiones de fondos mutuos), en inglés.

Antes de calcular la ganancia o pérdida en una venta, intercambio u otra enajenación de propiedad, o antes de calcular la depreciación permisible, usualmente usted tiene que determinar

la base ajustada de esa propiedad. Ciertas situaciones que ocurren durante su período de posesión legítima podrían aumentar o disminuir su base, resultando así en una "base ajustada".

Aumente su base con elementos, tal como, el costo de mejoras que añaden al valor de su propiedad, y disminúyala con otros aspectos como la depreciación permisible y los reembolsos de seguros contra pérdidas por hechos fortuitos y robos.

Para más información sobre base y base ajustada, consulte la Publicación 551, en inglés.

Regresar al índice

Depreciación, Tema 704

Por lo general, usted no puede deducir en un año el costo total de la propiedad que compró, ya sea para uso en su ocupación o negocio o para producir ingreso, si la propiedad tiene una vida útil considerablemente más allá del año tributario. En vez, puede depreciar la propiedad. Esto quiere decir que usted puede recuperar el costo a través de un número de años deduciendo parte del costo cada año.

En vez de recuperar el costo de la propiedad tomando deducciones por depreciación, puede elegir, según lo dispuesto en la sección 179 del Código de Impuestos Internos, recuperar todo o parte del costo de la propiedad calificada, hasta cierto límite, al deducirla en el año en que la pone en servicio. Para más información, consulte la Publicación 946, *How to Depreciate Property* (Cómo depreciar la propiedad), en inglés.

Las clases de propiedad que puede depreciar incluyen maquinaria, equipo, edificios, vehículos y muebles. Usted no puede reclamar depreciación sobre la propiedad de uso personal. Si usa propiedad, tal como su automóvil para su negocio o inversión, además de uso personal, sólo puede depreciar la parte que usa para negocio o para propósitos de inversión. Usted puede depreciar propiedad que satisface los siguientes cinco requisitos:

1. Usted tiene que ser el dueño de la propiedad.
2. Se tiene que usar en un negocio o actividad que produzca ingresos.
3. Tiene que tener una vida útil determinable.
4. Se espera que dure más de un año.
5. No puede ser propiedad excluida. Una propiedad excluida (como lo describe la Publicación 946, *How to Depreciate Property*, (Cómo depreciar la propiedad), en inglés), incluye ciertas propiedades intangibles, ciertos intereses a plazos y propiedad puesta en servicio y luego desechada o enajenada el mismo año.

Generalmente, si está depreciando propiedad que puso en servicio antes de 1987, tiene que utilizar el Sistema de Recuperación Acelerada de Costos (*Accelerated Cost Recovery System* o *ACRS*, por sus siglas en inglés), o el mismo método que utilizó anteriormente. Para la propiedad puesta en servicio después de 1986, por lo general, tiene que utilizar el Sistema Modificado de Recuperación Acelerada de Costos, (*Modified Accelerated Cost Recovery System* o *MACRS*, por sus siglas en inglés).

Para más información, consulte la Publicación 946, *How to Depreciate Property* (Cómo depreciar la propiedad) o la Publicación 534, *Depreciating Property Placed in Service Before 1987* (Depreciación de propiedad puesta en servicio antes de 1987), ambas en inglés. También, podrá encontrar información sobre depreciación en la Publicación 527, *Residential Rental Property (Including Rental of Vacation Homes)* (Propiedad residencial de alquiler (incluyendo el alquiler de casas de vacación)), la Publicación 463, *Travel, Entertainment, Gift, and Car Expenses* (Gastos de viaje, entretenimiento, regalos y automóvil), la Publicación 587, *Business Use of Your Home* (Uso comercial de su hogar) y la Publicación 225, *Farmer's Tax Guide* (Guía tributaria para el agricultor), todas disponibles en inglés.

Regresar al índice

Ventas a plazos, Tema 705

Una venta a plazos es la venta de propiedad con una ganancia en la cual por lo menos un pago se recibe después del año tributario en el que ocurre la venta. Usted tiene que informar la venta según el método a plazos, a menos que “renuncie a esta opción” en o antes de la fecha de vencimiento para la presentación de su declaración de impuestos (incluyendo prórrogas) en el año de la venta. Si usted opta por la renuncia, declara toda la ganancia como ingreso en el año de la venta. Las reglas de las ventas a plazos no se aplican a pérdidas. Usted no puede usar el método a plazos para informar ganancias de las ventas de inventario o acciones y valores bursátiles negociados en un mercado de valores bursátiles establecido.

Su ganancia total en una venta a plazos, por lo general es la cantidad por la cual el precio de venta de la propiedad que vendió excede su base ajustada en esta propiedad. El precio de venta incluye el dinero y el valor justo de mercado de la propiedad que recibió por la venta de la propiedad, los gastos de venta que el comprador pagó y la deuda existente que afecta la propiedad que el comprador asumió o por la cual está sujeto.

Según el método de ventas a plazos, usted incluye como ingreso cada año sólo la parte de la ganancia que recibe, o que se considera haberse recibido. Use el Formulario 6252, *Installment Sale Income* (Ingreso de venta a plazos), en inglés, para informar una venta a plazos en el año en que la venta ocurrió y por cada año que recibió el pago a plazos. Usted necesitará presentar el Formulario 1040 y podría necesitar adjuntar el Formulario 4797 y el Anexo D del Formulario 1040.

En una venta a plazos tiene que declarar el interés como ingreso ordinario de la misma manera que como todo otro ingreso de intereses. Si el contrato de venta a plazos no provee para

que se estipule un interés adecuado, entonces a usted puede que se le requiera renombrar parte de los pagos a plazos como interés “imputado”, o como interés conforme a las reglas de descuento de la emisión original, aunque tenga una pérdida. Usted tiene que usar la tasa federal aplicable (*AFR*, por sus siglas en inglés) para calcular el interés no especificado sobre la venta. Las tasas se publican cada mes en el *Internal Revenue Bulletin* (Boletín de Impuestos Internos). Usted puede obtener esta información llamando al *IRS*, al 1-800-829-1040, o en el sitio web del *IRS* en www.irs.gov, en inglés.

Para más información, consulte la Publicación 537, *Installment Sales* (Ventas a plazos), en inglés.

Regresar al índice

Tasas de retención del seguro social y Medicare, Tema 751

La Ley Federal de Contribuciones al Seguro Social (o *FICA*, por sus siglas en inglés) incluye dos impuestos separados. Uno es el impuesto de seguro social y el otro es el impuesto de *Medicare*. Cada uno tiene diferentes tasas. El impuesto de seguro social tiene un límite en la base salarial. El límite en la base salarial es el salario máximo que está sujeto al impuesto para ese año.

Si trabajó para dos o más empleadores durante el año y su salario total excedió de la cantidad máxima para ese año, es posible que le hayan retenido de su paga demasiado impuesto de seguro social. Usted quizá podría reclamar un crédito por el excedente en su Formulario 1040 o el Formulario 1040A para el año en el que tuvo demasiada retención del impuesto.

Para obtener más información, consulte la Publicación 505, *Tax Withholding and Estimated Tax* (Retención de impuesto e impuesto estimado), en inglés.

Regresar al índice

Formulario W-2 - dónde, cuándo y cómo presentarlo, Tema 752

Los empleadores tienen que completar, presentar y proporcionar el Formulario W-2, *Wage and Tax Statement* (Comprobante de salarios e impuestos), en inglés, a la Administración del Seguro Social (SSA, por sus siglas en inglés) mostrando los salarios pagados e impuestos retenidos durante el año a cada empleado. Ya que el Formulario W-2 es el único documento utilizado para transmitir información sobre los salarios de sus empleados que están sujetos a los impuestos de seguro social y *Medicare* para el año, es muy importante preparar el Formulario W-2 de manera correcta y oportuna.

El Formulario W-2 oficial se compone de seis partes; con dos formularios impresos en una página. La Copia A del Formulario W-2 tiene que enviarse a la SSA con el Formulario de transmisión W-3 para el último día de febrero del año siguiente al año al cual corresponden dichos formularios. Ciertas fechas especiales de vencimiento corresponden si su negocio se ha terminado o está presentando la declaración electrónicamente.

Consulte las instrucciones para los Formularios W-2 y W-3 para obtener más información. Envíe la Copia 1, si corresponde, al departamento de impuestos local, estatal o de la ciudad. Comuníquese con ese departamento de impuestos local, estatal o de la ciudad para conocer acerca de los requisitos y la manera de transmitir esta información.

Usted tiene que entregar las copias restantes del Formulario W-2 (Copias B, C y 2) al empleado para el 31 de enero del año siguiente. Si un empleado deja de trabajar para usted antes del final del año, puede proveerle a ese ex empleado el Formulario W-2 en cualquier momento antes del 31 de enero, pero no más tarde de esa fecha. Si el empleado le solicita el Formulario W-2, usted tiene que proveerle la Copia B, la Copia C y la Copia 2 dentro de 30 días a partir de

la fecha en que éste lo solicitó, o dentro de 30 días a partir de la fecha del último pago salarial, la que ocurra más tarde. La copia para el empleador, la Copia D, debe de ser conservada por cuatro años.

A toda persona a quien se le requiera presentar el Formulario W-2 también tiene que presentar el Formulario W-3, *Transmittal of Wage and Tax Statements* (Transmisión de comprobantes, salarios e impuestos), en inglés, para transmitir la Copia A del Formulario W-2 a la SSA. Los totales de las cantidades informadas en los formularios sobre la nómina afines (Formulario 941, Formulario 943, Formulario 944(SP) para el año), deben ser los mismos totales informados en su Formulario W-3. Hay instrucciones separadas para los Formularios W-2 y W-3. Si tiene preguntas sobre alguna casilla de los Formularios W-2 o W-3, en particular, consulte las instrucciones, las cuales proporcionan una explicación detallada sobre cada casilla. La dirección para enviar la Copia A del Formulario W-2 y el Formulario W-3 se indican en las instrucciones para los Formularios W-2 y W-3, en inglés. Asegúrese de pedir los Formularios W-3 cuando pida los Formularios W-2.

A continuación se presentan algunos puntos importantes que se deben tener en cuenta al preparar el Formulario W-2:

1. Escriba a máquina la información correspondiente, usando tinta negra y, de ser posible, letra de 12 puntos, estilo "Courier". Las entradas se leen electrónicamente. Escritura a mano, caligrafía, o letra de puntos itálica o entradas en otra tinta que no sea negra, no se podrán leer.
2. Use puntos decimales seguidos de centavos (o ceros cuando no hayan centavos). No escriba signos de dólar ni comas.
3. No borre, tache ni utilice tinta blanca de corrección. La Copia A no puede tener errores. Si se equivoca, coloque una "X" en la casilla "VOID" (Nulo), continúe con el siguiente Formulario W-2 y vuelva a empezar. **No** escriba la palabra "*corrected*" (corregido) en el siguiente Formulario W-2.

4. El Formulario W-2 tiene dos formularios impresos en una página. Envíe la página entera de la Copia A (la página impresa con tinta roja) a la SSA aun si hay un formulario en blanco o nulo. No corte ni doble la página. No grape los Formularios W-2 juntos ni al Formulario W-3.
5. Si una casilla no aplica, déjela en blanco.

Si descubre un error en el Formulario W-2 de un empleado después de haberlo enviado a la SSA, presente un Formulario W-2c, *Corrected Wage and Tax Statement* (Comprobante de salarios e impuestos corregidos), en inglés. Presente el Formulario W-3c, *Transmittal of Corrected Wage and Tax Statements* (Transmisión de comprobantes de salarios e impuestos corregidos), en inglés, cada vez que presente el Formulario W-2c con la SSA.

Los empleadores que presentan 250 o más Formularios W-2 tienen que presentar electrónicamente, a menos que reciban una exención del IRS. Se le recomienda a todos los empleadores a que presenten los Formularios W-2 por vía electrónica. Si presenta sus Formularios W-2 electrónicamente, la fecha de vencimiento es el 31 de marzo.

Para obtener más información acerca de la presentación por medios electrónicos, consulte el [Tema 801](#), [Tema 802](#), [Tema 803](#), [Tema 804](#) y [Tema 805](#). Puede obtener más información acerca de cómo presentar el Formulario W-2 por vía electrónica, desde el sitio de Internet del *Business Services Online* (Servicios en línea para negocios, o *BSO*, por sus siglas en inglés) de la SSA. Para tener acceso al *BSO* en español, visite el sitio web, o si desea la información en inglés, visite www.socialsecurity.gov/employer. También, puede obtener información acerca de las especificaciones electrónicas llamando a la oficina de Servicios para Empleadores de la Administración del Seguro Social, al 1-800-772-6270.

Si desea obtener más información, consulte la Publicación 15, (*Circular E*), *Employer's Tax Guide* ((Circular E), Guía tributaria para el empleador); la Publicación 51, (*Circular A*),

Agricultural Employer's Tax Guide ((Circular A), Guía tributaria para empleadores agrícolas); la Publicación 15-A, *Employer's Supplemental Tax Guide* (Guía tributaria suplementaria para el empleador); la Publicación 393, *Federal Employment Tax Forms* (Formularios de impuestos federales sobre la nómina); el Formulario 8809, *Application for Extension of Time To File Information Returns* (Solicitud de prórroga para presentar declaraciones informativas) y el Formulario 8508, *Request for Waiver From Filing Information Returns Electronically* (Solicitud de exención para presentar declaraciones informativas electrónicamente), todos disponibles en inglés.

Regresar al índice

Formulario W-4(SP), Tema 753

Certificado de Exención de Retenciones del Empleado, Información general

Cuando contrata a un empleado, tiene que solicitarle a éste que complete el [Formulario W-4\(SP\)](#), Certificado de Exención de Retenciones del Empleado (o el Formulario W-4, en inglés). El Formulario W-4(SP) le indica a usted, como empleador, el estado civil, la cantidad de descuentos en la retención y toda cantidad adicional que debe utilizar al deducir el impuesto federal sobre el ingreso de la paga del empleado.

Si el empleado no le provee a usted con un Formulario W-4(SP) debidamente completado, usted le tiene que retener impuestos federales sobre el ingreso de sus salarios como si él o ella fueran solteros y no reclama ningún descuento en la retención.

Un empleado quizás desee cambiar la cantidad de descuentos en su tasa de retención (estado civil) en el Formulario W-4(SP) por un sinnúmero de razones, tal como, matrimonio, un cambio en la cantidad de dependientes o un cambio en la cantidad de las deducciones detalladas o crédito tributarios anticipados para el año tributario.

Si usted recibe un Formulario W-4(SP) con cambios de parte de un empleado, usted tiene que hacerlo vigente a más tardar el comienzo del primer período de nómina que termina el día 30, o después, de la fecha en la que usted recibió el Formulario W-4(SP) con cambios. Se hace una excepción cuando usted recibe un aviso (conocido como una “carta de retención fija” (o *lock-in letter*, en inglés)) de parte del *IRS* en la que se indica la tasa de retención (estado civil) y la cantidad máxima de descuentos en la retención permitida para el empleado.

Usted tiene que cumplir con la carta de retención fija. Vea la sección sobre la carta de retención fija, a continuación, para información adicional. Además, vea la explicación sobre la Exención de la retención y Formulario W-4(SP) no válido.

El Formulario W-4(SP) incluye hojas de cálculo detalladas para ayudar al empleado a calcular la cantidad correcta de descuentos en la retención. Los empleados pueden utilizar la calculadora de retenciones, en el sitio web del *IRS* en www.irs.gov/espanol, para ayudarles a completar el Formulario W-4(SP). Informe a todo empleado extranjero no residente que consulte las instrucciones para el Formulario 8233, en inglés, antes de completar el Formulario W-4(SP).

Un empleador puede descargar e imprimir el Formulario W-4(SP) del sitio web del *IRS* en www.irs.gov/espanol. Además, los contribuyentes pueden pedir Formularios W-4(SP) llamando al 1-800-829-3676. Los usuarios de equipo *TTY/TDD* pueden llamar al 1-800-829-4059 para pedir [Formularios W-4\(SP\)](#). Se pueden utilizar Formularios W-4(SP) sustitutos creados por el empleador, si éste provee las tablas, instrucciones y las hojas de trabajo incluidas en el Formulario W-4(SP) que está vigente al momento.

Los empleadores no pueden aceptar Formularios W-4(SP) que son creados por el empleado; los empleados que presenten tal formulario, serán tratados como que no presentaron el Formulario W-4(SP).

Usted puede establecer un sistema para recibir electrónicamente, por parte de sus empleados, el Formulario W-4(SP). Un empleador debe poner a la disposición la opción de papel según solicitada por cualquier empleado que tenga una seria objeción de utilizar el sistema electrónico o a quien el acceso, o su habilidad para utilizarlo sea limitada (por ejemplo, como resultado de una discapacidad). Consulte la sección 31.3402(f)(5)-1(c) del Reglamento si desea obtener más información.

Usted le puede proveer el Formulario W-4(SP), Certificado de Exención de Retenciones del Empleado, en lugar del Formulario W-4, a sus empleados que hablen español.

Usted le deberá informarles a sus empleados sobre la importancia de presentar un Formulario W-4(SP) preciso. Un empleado podría estar sujeto a una multa de \$500 si éste presenta un Formulario W-4(SP) que provoca que se retenga menos impuesto de lo que se necesita, sin tener un motivo razonable.

Para obtener más información, consulte la Publicación 15 (*Circular E*), *Employer's Tax Guide* ((Circular E), Guía tributaria para el empleador), la Publicación 505, *Tax Withholding and Estimated Tax* (Retención de impuestos e impuesto estimado) y la Publicación 919, *How Do I Adjust My Tax Withholding?* (¿Cómo ajusto mi retención de impuestos?), todas en inglés, y consulte la sección de preguntas y respuestas acerca del cumplimiento de la retención, disponible en inglés, en el sitio web del *IRS* en www.irs.gov.

Para información acerca de los procedimientos para la retención de impuestos sobre el ingreso de los salarios de empleados extranjeros no residentes, consulte el Aviso 2005-76 y el artículo titulado "*Aliens Employed in the U.S.*" (Extranjeros empleados en Estados Unidos), ambos en inglés, en el sitio web del *IRS* en www.irs.gov.

Exención de la retención

Si el empleado reúne los requisitos, también puede utilizar el Formulario W-4(SP) para informarle a usted que no le deduzca impuestos federales sobre el ingreso de su salario. Para poder solicitar ese estado de exención, el empleado no puede haber tenido ninguna obligación tributaria durante el año anterior ni esperar tenerla en el año en curso. Sin embargo, si el empleado puede ser reclamado como dependiente en la declaración de impuestos de los padres o de otra persona, serán aplicables otras limitaciones adicionales. Consulte las instrucciones para el Formulario W-4(SP). Un Formulario W-4(SP) que reclama exención de retención es válido únicamente por un año calendario.

Para continuar exento de retención de impuestos el año siguiente, el empleado tiene que proporcionarle un nuevo Formulario W-4(SP) estipulando la condición de exento, para el 15 de febrero de ese año. Si el empleado no le entrega un nuevo Formulario W-4(SP), usted tiene que retenerle el impuesto como si fuera soltero, sin descuentos en la retención. Sin embargo, si tiene un Formulario W-4(SP) anterior válido de ese empleado (en el cual no reclama exención), retenga los impuestos como lo hizo anteriormente.

Formulario W-4(SP) no válido

Todo cambio o adición no autorizado al Formulario W-4(SP) hace que el formulario pierda toda validez. Esto incluye el eliminar todo lenguaje redactado en el cual el empleado certifique que el formulario está correcto, alterar o dañar el formulario o toda escritura borrosa hecha al formulario aparte de las entradas necesarias. El formulario también es inválido si, en la fecha que el empleado se lo entrega, éste indica de alguna manera que dicho formulario es falso.

Cuando reciba un Formulario W-4(SP) que no tiene validez, no lo utilice para calcular la retención del impuesto federal sobre el ingreso. Infórmele al empleado que dicho documento no tiene validez y solicítele otro. Si el empleado no le proporciona un formulario válido, retenga impuestos como si el empleado fuese soltero y no reclamase ningún descuento en la retención. No obstante, si tiene un Formulario W-4(SP) válido anterior de ese empleado, retenga los impuestos como lo hizo anteriormente.

Requisitos para mantener registros

Después que el empleado haya completado y firmado el Formulario W-4(SP), usted tiene que mantenerlo en sus registros. Este formulario sirve de verificación que usted está reteniendo el impuesto federal sobre el ingreso de acuerdo con lo indicado por el empleado y debe tenerlo

disponible en caso de que el *IRS* alguna vez lo solicite para inspección. El [Formulario W-4\(SP\)](#) está sujeto a inspección. A los empleadores se les podría solicitar (por medio de un aviso por escrito o de guías publicadas en el futuro) que envíen ciertos Formularios W-4(SP) al *IRS*. El empleador tiene que poder suministrar una copia impresa de un Formulario W-4(SP) electrónico.

Carta de retención fija

El *IRS* utiliza la información de los Formularios W-2, *Wage and Tax Statement* (Comprobante de salarios e impuestos), en inglés, para identificar a empleados con problemas de acatamiento de la ley con respecto a la retención de impuestos. En algunos casos, en los cuales se descubren serios problemas de retención insuficiente para un empleado particular, el *IRS* podría enviar un aviso (el cual comúnmente se denomina “carta de retención fija” o “*lock-in letter*”, en inglés) a usted, especificando la tasa de retención (estado civil) y la cantidad máxima de descuentos en la retención que están permitidos para ese empleado particular, para propósitos de calcular la retención necesaria.

El *IRS* le proveerá al empleado la oportunidad de expresar si está en desacuerdo con la decisión antes de que usted modifique la retención de impuestos conforme a la carta de retención fija.

El *IRS* enviará una carta al empleado explicando que se le exigirá que usted le empiece a retener impuestos sobre el ingreso adicional, a menos de que el empleado se comunique con el *IRS* para explicar por qué no debería tener un aumento en la retención. En la carta se proporcionará un número de teléfono para llamadas gratuitas y la dirección de la unidad que maneja este programa. Como protección adicional, usted también recibirá un aviso para que la entregue al empleado.

Después de que la carta de retención fija entre en vigencia, usted tiene que hacer caso omiso de todo [Formulario W-4\(SP\)](#) que reclame menos retención del impuesto, hasta que el *IRS* notifique a usted lo contrario. Sin embargo, usted tiene que cumplir todo Formulario W-4(SP) que resulte en una retención mayor que la tasa de retención (estado civil) y descuentos en la retención permitidos en la carta de retención fija.

Los empleadores que utilizan el sistema electrónico del Formulario W-4(SP) tienen que asegurarse de que el empleado no pueda pasar por alto la carta de retención fija para disminuir sus retenciones por medio del sistema electrónico del Formulario W-4(SP). Las provisiones de la carta de retención fija también corresponden a los empleados que son contratados nuevamente dentro de 12 meses de la fecha del aviso.

Después de que la carta de retención fija entre en vigencia, si el empleado desea reclamar una exención total de la retención o reclamar descuentos en la retención y una cantidad adicional que resulte en menos retención del impuesto sobre el ingreso que el de la carta de retención fija, el empleado tiene que comunicarse con el *IRS*. En la carta se proporcionará un número de teléfono para llamadas gratuitas y la dirección de la unidad que maneja este programa.

Regresar al índice

Formulario W-5(SP), Tema 754

Certificado del Pago Por Adelantado del Crédito por Ingreso del Trabajo

¿Le gustaría ayudar a sus empleados a aumentar el salario neto sin costo alguno para usted? Puede hacerlo dando a los empleados que reúnen los requisitos parte del crédito por ingreso del trabajo con la paga y restando esos pagos que usted efectúa de los impuestos sobre la nómina. Esto es posible por medio del programa de Pagos Adelantados del Crédito por Ingreso del Trabajo (o EIC Adelantado).

El crédito por ingreso del trabajo es un crédito reembolsable para ciertos trabajadores calificados. El objetivo es ayudar a compensar algunos de los aumentos en el costo de vida y en los impuestos del seguro social. El crédito disminuye la cantidad de impuesto adeudado, si lo hay, y puede resultar en un reembolso para el contribuyente.

Los empleados que reúnen los requisitos pueden recibir parte de su crédito por ingreso del trabajo en sus cheques de paga durante el año, en lugar de esperar hasta presentar la declaración de impuestos.

Para tener derecho a recibir este pago de EIC adelantado, el empleado tiene que esperar a tener un hijo calificado, esperar que el ingreso esté entre ciertos límites y tiene que esperar cumplir con otros requisitos específicos, los cuales se explican en el [Formulario W-5\(SP\)](#), Certificado del Pago por Adelantado del Crédito por Ingreso del Trabajo, y con más detalle, en la [Publicación 596SP](#), Crédito por Ingreso del Trabajo.

He aquí como funciona: El empleado que reúne los requisitos y desea recibir el crédito con su paga tiene que entregarle a usted el [Formulario W-5\(SP\)](#) completado y firmado. Según la ley, usted tiene que proveer pagos adelantados a la mayoría de empleados que reúnan

los requisitos y presenten este formulario. Si su empleado espera reunir los requisitos para el año siguiente, él o ella tendrán que entregarle un nuevo formulario.

Para calcular la cantidad de crédito a incluir en el pago del empleado, utilice las Tablas para el Método Porcentual o las Tablas para el Método de Categorías Salariales para Pagos Adelantados del EIC, las cuales están contenidas en la Publicación 15 (Circular E), Employer's Tax Guide (Circular E, Guía tributaria para el empleador), en inglés.

El pago adelantado se agrega al salario neto del empleado por el período de pago. Como el EIC no constituye salario, usted no retiene del pago el impuesto sobre el ingreso ni los impuestos al seguro social o Medicare. Por lo general, usted efectúa el pago adelantado utilizando el impuesto sobre el ingreso retenido, así como los impuestos al seguro social y Medicare correspondientes al empleado y al empleador.

Sin embargo, el pago no cambia la cantidad de impuestos sobre la nómina que usted normalmente retendría del pago del empleado. Si el empleado tiene derecho a un pago adelantado que es mayor que su retención, usted todavía puede hacerle un pago al empleado.

Informe los pagos hechos a sus empleados mostrando el total de pagos en la línea de adelanto del EIC en la declaración de impuestos sobre la nómina: el Formulario 941, el Formulario 943, el Formulario 944(SP) o el Anexo H del Formulario 1040, el que corresponda, y reste esta cantidad del total de los impuestos sobre la nómina.

La Publicación 15 y las instrucciones específicas del formulario que presente le darán más información.

El IRS ofrece seminarios de información para explicar el EIC Adelantado y el EIC a grupos interesados. Si está interesado en que un empleado del IRS hable con su personal de la

nómina y sus empleados sobre el EIC Adelantado y el EIC, llame al 1-800-829-1040 y solicite hablar con el Coordinador de Educación del Contribuyente para su área.

Regresar al índice

Cómo solicitar el Número EIN, Tema 755

Número de Identificación del Empleador (EIN)

Un Número de Identificación de Empleador (EIN, por sus siglas en inglés) es un número de nueve dígitos asignado por el IRS. Se utiliza para identificar las cuentas de los empleadores y otros que no tienen empleados. El *IRS* utiliza el número para identificar a los contribuyentes que se les requiere presentar diferentes declaraciones de impuestos de negocios.

El *EIN* es utilizado por empleadores, empresarios por cuenta propia, sociedades anónimas, sociedades colectivas, asociaciones sin fines de lucro, fideicomisos, caudales hereditarios, agencias gubernamentales, ciertas personas físicas y otras entidades comerciales. Si ya tiene un *EIN* y cambia la organización o el propietario de su empresa, es posible que necesite solicitar un número nuevo. Para más información, consulte en www.irs.gov, *Do You Need an EIN* (¿Necesita usted un *EIN*?), o la Publicación 1635, *Understanding Your EIN*, ambas en inglés, o llame al 1-800-829-4933.

Existen 4 maneras para solicitar un EIN:

1. Internet,
2. Teléfono,
3. Fax y
4. Correo.

Internet- La solicitud de un *EIN* por Internet, disponible en inglés, es el método preferido a utilizar cuando solicita un *EIN*. Visite www.irs.gov. La información presentada es validada en línea. Una vez completada la solicitud, el *EIN* se asigna inmediatamente. El proceso de solicitud en línea está disponible para todas las entidades cuyo negocio principal, oficina o agencia o residencia legal (en el caso de una persona física), está localizada en Estados Unidos o

en sus territorios. Además, el funcionario principal, socio general, cesionista, dueño, fideicomitente, etc., tiene que tener un número de identificación de contribuyente válido (número de seguro social, número de identificación de empleador o número de identificación personal del contribuyente del *IRS*) para poder hacer uso de la solicitud en línea. La solicitud en línea no está disponible a terceros designados o a entidades con direcciones extranjeras (incluyendo a Puerto Rico).

Teléfono- Puede obtener un *EIN* inmediatamente por teléfono, 5 días de la semana, de lunes a viernes, de las 7:00 a.m. hasta las 10:00 p.m. (hora local), llamando al *IRS* al 1-800-829-4933. Solicitantes internacionales pueden llamar al 215-516-6999. La persona que lleve a cabo la llamada tiene que estar autorizada para recibir el *EIN* y contestar preguntas relacionadas con el Formulario SS-4, *Application for Employer Identification Number* (Solicitud para número de identificación del empleador), en inglés.

Fax- También puede obtener un *EIN* completando el Formulario SS-4 y enviándolo por fax al *IRS* para su tramitación. Los números de fax del *IRS* aparecen en las instrucciones para el Formulario SS-4, disponibles en inglés. El *EIN* solicitado por fax será asignado en un término de 4 días laborables.

Correo- También puede obtener el *EIN* completando el Formulario SS-4, en inglés, y enviándolo al centro de servicio del *IRS* indicado en las instrucciones para el Formulario SS-4, en inglés. Asegúrese que el Formulario SS-4 incluya toda la información requerida. Un *EIN* le será asignado y enviado por correo a usted dentro de cuatro a cinco semanas.

Regresar al índice

Impuestos sobre la nómina para empleados domésticos, Tema 756

Los empleados domésticos incluyen amas de casa, criadas, niñeras, jardineros y otros que trabajan en su residencia privada o alrededor, como empleados suyos. Los mecánicos, plomeros, contratistas y otras personas de negocio que trabajan para usted como contratistas independientes no son sus empleados. Los trabajadores domésticos son sus empleados si usted puede controlar no sólo el trabajo que desempeñan sino también la forma en que lo hacen.

Impuestos al Seguro Social y Medicare (Ley de Contribución al Seguro Social (FICA))

Si le paga a un empleado doméstico salarios en efectivo mayor que la cantidad que especifica la ley en el año tributario (\$1,700 para 2009 y 2010; \$1,600 para 2008 y \$1,500 para 2007 y 2006), por lo general tiene que retener los impuestos al seguro social y *Medicare* de todos los salarios en efectivo que le paga a ese empleado. (Los salarios pagados en efectivo incluyen salarios que paga con cheque o giro).

A menos que usted prefiera pagar la porción correspondiente a su empleado de los impuestos al seguro social y *Medicare* de sus propios fondos, debe retener el 7.65 por ciento de cada pago de salarios en efectivo. La cantidad especificada y porcentajes los puede encontrar en la Publicación 926, bajo el tema: “*Do You Need To Pay Employment Taxes?*” (¿Necesita pagar impuestos sobre la nómina?), en inglés.

En lugar de pagar esta cantidad a su empleado, páguela al *IRS* junto con una cantidad equivalente como su parte de los impuestos.

Si paga de sus propios fondos la porción del seguro social y *Medicare* que le corresponde a su empleado, estas cantidades tienen que ser incluidas en los salarios de su empleado para fines

de la declaración de impuestos sobre el ingreso. Sin embargo, estas cantidades no son incluidas como parte de los salarios para fines del seguro social, *Medicare* o para desempleo federal.

No retenga o pague impuestos al seguro social ni al Medicare sobre los salarios que usted paga a:

- Su cónyuge,
- Su hijo menor de 21 años,
- Su padre o madre, a menos que exista una excepción o
- Un empleado menor de 18 años en cualquier momento del año, a menos que el desempeño de trabajo doméstico sea la ocupación principal del empleado. Si el empleado es estudiante, el trabajo doméstico no se considera como su ocupación principal.
- Consulte la página 4 de la Publicación 926, en inglés, para más información sobre estas excepciones.

Retención del impuesto federal sobre el ingreso

Usted no está obligado a retener el impuesto federal sobre el ingreso de salarios que le paga a un empleado doméstico. Sin embargo, si su empleado le pide que retenga el impuesto federal sobre el ingreso y usted acepta hacerlo, necesitará el [Formulario W-4\(SP\)](#), Certificado de Exención de Retenciones del Empleado y la Publicación 15 (*Circular E*), *Employer's Tax Guide* ((Circular E), Guía tributaria para el empleador), en inglés, la cual contiene las tablas para la retención de impuestos.

Para el año 2009, necesitará usar la Publicación 15-T, en inglés, la cual contiene las tablas de retención actualizadas según el crédito "Hacer que el Trabajo Pague" (o el crédito *Making Work Pay*), el cual fue promulgado en febrero del 2009, pero para el año 2010 estas tablas se presentan en la Publicación 15.

Formulario W-2, Comprobante de salarios e impuestos

Si usted tiene que retener y pagar los impuestos al seguro social y al *Medicare*, o si usted retiene impuestos federales sobre el ingreso, necesitará presentar el Formulario W-2, *Wage and Tax Statement* (Comprobante de salarios e impuestos), en inglés, para cada empleado al final del año. También, necesitará el Formulario W-3, *Transmittal of Wage and Tax Statements* (Transmisión de comprobantes de salarios e impuestos), en inglés.

Para completar el Formulario W-2, necesitará tanto el número de identificación del empleador como el número de seguro social de su empleado. Si todavía no tiene un número de identificación de empleador (*EIN*), puede solicitarlo presentando el Formulario SS-4, *Application for Employer Identification Number* (Solicitud para número de identificación del empleador), en inglés, o electrónicamente accediendo el enlace titulado “*Businesses*” (negocios) en el sitio web del *IRS* www.irs.gov, en inglés, y seleccionando “*Employer ID Numbers*” (Números de identificación del empleador), bajo la sección “*Related Topics*” (Temas relacionados).

Los representantes de servicio del *IRS* le proporcionarán un *EIN* por teléfono si no puede completar la solicitud por Internet. Llame al 1-800-829-4933, de las 7:00 a.m. a las 10:00 p.m., hora local. Para obtener más información, consulte el [Tema 752](#) y [Tema 755](#).

Ley del Impuesto Federal para el Desempleo (FUTA)

Si usted pagó salarios en efectivo a trabajadores domésticos por un total mayor de la cantidad especificada en algún trimestre calendario de los 2 años anteriores, por lo general tiene que pagar impuesto federal para el desempleo sobre una porción de la cantidad especificada de los salarios en efectivo que pague a cada uno de sus trabajadores domésticos en el año tributario actual y siguientes. Sin embargo, no considere los salarios pagados a su cónyuge, su hijo que es

menor de 21 años, o su padre o madre. Para el año 2010, el estado de *Michigan* se considera como un estado con reducción en el crédito.

Un estado que no ha pagado el dinero que tomó prestado al gobierno federal para pagar beneficios de desempleo es un “estado con reducción en el crédito”. Si un empleador paga salarios que están sujetos a las leyes tributarias de desempleo de un estado con reducción en el crédito, dicho empleador tiene que pagar impuesto federal de desempleo adicional.

Si usted pagó cualquier salario que está sujeto a las leyes de compensación del desempleo del estado de *Michigan*, su crédito de impuesto de *FUTA* se reduce. Consulte la página H-5 en las Instrucciones para el Anexo H (Formulario 1040) del 2010 para más información. Para obtener las cantidades específicas y los salarios que no se consideran, consulte la Publicación 926, bajo el título “*Do You Need To Pay Employment Taxes?*” (¿Necesita pagar impuestos sobre la nómina?), en inglés.

Anexo H - Impuestos sobre el empleo de empleados domésticos

Si tiene que presentar el Formulario W-2 o pagar el impuesto federal para el desempleo, también necesitará presentar el Anexo H del Formulario 1040, *Household Employment Taxes* (Impuestos sobre la nómina de empleados domésticos), en inglés, al final del año con su declaración de impuestos personales sobre el ingreso, el Formulario 1040, *U.S. Individual Income Tax Return* (Declaración de impuestos federales sobre el ingreso personal en Estados Unidos), en inglés.

Si usted no tiene que presentar el Formulario 1040, todavía tiene que presentar el Anexo H para informar los impuestos sobre la nómina de empleados domésticos. Sin embargo, si un propietario único de negocio tiene que presentar el Formulario 940, *Employer's Annual Federal Unemployment (FUTA) Tax Return* (Declaración federal anual del empleador, para la

contribución *FUTA*) y el Formulario 941, *Employer's QUARTERLY Federal Tax Return* (Declaración federal TRIMESTRAL del empleador), o el Formulario 944, *Employer's ANNUAL Federal Tax Return* (Declaración federal ANUAL del empleador) para los empleados de un negocio, o el Formulario 943, *Employer's Annual Tax Return for Agricultural Employees* (Declaración anual del empleador de empleados agrícolas), en inglés, para sus empleados agrícolas, puede incluir la información del impuesto sobre el empleo de empleados domésticos en estos formularios.

Si escoge incluir los salarios de un empleado doméstico en los formularios indicados anteriormente, asegúrese de pagar todo impuesto debido usando el método apropiado para los depósitos y para la fecha de vencimiento, basada en el formulario. Puede encontrar más información en las instrucciones para el formulario.

Si no puede, o no declara los impuestos en los Formularios 940, 941, 943 o 944, puede evitar el tener que pagar impuestos con su Formulario 1040 si paga suficiente impuesto federal sobre el ingreso antes de presentar su Formulario 1040, para cubrir tanto los impuestos sobre la nómina por su empleado doméstico como su impuesto sobre el ingreso. Si usted es empleado, puede pedirle a su empleador que le retenga de su salario más impuesto federal durante el año.

También, puede hacer pagos al *IRS* del impuesto estimado durante el año o aumentar los pagos que hace en la actualidad. Utilice el Formulario 1040-ES, en inglés, para efectuar pagos del impuesto estimado.

Posiblemente, tenga que pagar una multa del impuesto estimado si no paga por adelantado sus impuestos sobre el empleo de empleados domésticos durante el año. Consulte el [Tema 306](#).

Para obtener más información, consulte la Publicación 926, *Household Employer's Tax Guide* (Guía para el empleador de empleados domésticos), en inglés.

Regresar al índice

Formularios 941 y 944(SP) – Requisitos para depósitos, Tema 757

La obligación tributaria en el Formulario 941, *Employer's QUARTERLY Federal Tax Return* (Declaración federal TRIMESTRAL del impuesto del empleador) y en el Formulario 944, *Employer's ANNUAL Federal Tax Return* (Declaración ANUAL del impuesto federal del empleador), ambas en inglés, o en el [Formulario 944\(SP\)](#), Declaración Federal ANUAL de Impuestos del Patrono o Empleador, en español, incluye la retención del impuesto federal sobre el ingreso, impuestos al seguro social y *Medicare* de sus empleados y la parte correspondiente a usted de los impuestos al seguro social y *Medicare*.

Los impuestos federales sobre el ingreso y los impuestos al seguro social y a *Medicare* se suman en su Formulario 941 o su Formulario 944, para propósitos de determinar sus requisitos de depósito. Si hizo pagos de asistencia a primas de *COBRA* durante el período, estos pagos se restan de sus impuestos totales. Para información sobre el subsidio de las primas *COBRA*, visite el sitio web del *IRS* en www.irs.gov, inglés, e ingrese la palabra clave “*COBRA*” en la casilla para hacer búsquedas.

Si se le requiere que presente el Formulario 941 y acumula obligación por estos impuestos de menos de \$2,500 por trimestre y no incurrió en una obligación de depósito del día siguiente por obligación de \$100,000 durante el trimestre en curso, puede pagar sus impuestos adeudados con su declaración presentada a tiempo.

Asimismo, si se requiere que presente el Formulario 944(SP) y acumula la obligación tributaria de menos de \$2,500 al año, puede pagar los impuestos adeudados con su declaración presentada a tiempo. Sin embargo, si acumula la obligación tributaria de \$2,500 o más por trimestre y se requiere que presente el Formulario 941, generalmente tiene que depositar sus

impuestos de acuerdo con su itinerario de depósito (por ejemplo, mensual o bisemanalmente). Por lo general, usted tiene que hacer depósitos tributarios de la misma forma si se le requiere presentar el [Formulario 944\(SP\)](#) anual y acumula la obligación tributaria de \$2,500 o más por año.

Aun cuando la obligación tributaria con respecto a la nómina es \$2,500 o más por trimestre (para quienes presentan el Formulario 941) o por año (para quienes presentan el Formulario 944(SP)), puede efectuar un pago con la declaración si deposita como parte de un itinerario de depósito mensual y hace pagos conforme a la Regla de Exactitud de Depósitos.

Además, si presenta el Formulario 941, no tendrá que hacer depósitos durante un trimestre si su responsabilidad tributaria acumulada para el trimestre actual o el trimestre anterior es menos de \$2,500 y paga la totalidad adeudada junto con una declaración presentada de manera oportuna para el trimestre actual.

Existe una excepción adicional aplicable a quienes presentan el Formulario 944. Si presenta el Formulario 944(SP) y tiene una responsabilidad de impuestos sobre la nómina de \$2,500 o más en el año, usted puede pagar la obligación tributaria sobre la nómina del cuarto trimestre con su declaración, si es menos de \$2,500, siempre y cuando ya haya depositado los impuestos sobre la nómina en el primer, segundo y tercer trimestre.

Si se requiere que deposite sus impuestos sobre la nómina, tiene que depositarlos según un itinerario de depósito: mensual o bisemanal. El programa que utilice para el año calendario en curso dependerá de la cantidad de impuestos que haya informado en su período retroactivo.

Para obtener detalles sobre el período retroactivo, consulte el capítulo 11 de la Publicación 15, (*Circular E*), *Employer's Tax guide*, ((Circular E), Guía tributaria para el empleador), disponible en inglés.

Si declaró impuestos de \$50,000 o menos durante el período retroactivo, usted es depositante de itinerario mensual y, por lo general, tiene que depositar los impuestos sobre la nómina acumulados de cada mes a más tardar el día 15 del siguiente mes. Por ejemplo, los impuestos de enero se tienen que depositar para el 15 de febrero.

Si declaró impuestos de más de \$50,000 para el período retroactivo, usted es depositante de itinerario bisemanal, y, por lo general, tiene que depositar sus impuestos sobre la nómina, según el plan siguiente:

- Los impuestos sobre la nómina de pagos efectuados a sus empleados el miércoles, jueves y/o viernes, tienen que ser depositados para el siguiente miércoles.
- Los impuestos sobre la nómina de pagos efectuados a sus empleados el sábado, domingo, lunes y/o martes, tienen que ser depositados para el siguiente viernes.

Independientemente de si es depositante de itinerario mensual o bisemanal, si acumula impuestos de \$100,000 o más en algún día durante un período de depósito, tendrá el requisito de depósito el próximo día. Si esto sucede, usted se convierte en depositante bisemanal por el resto de ese año calendario y para el siguiente año calendario.

Para obtener detalles sobre la regla de depósito del próximo día por obligación de \$100,000, consulte la Publicación 15, en inglés.

Ningún depósito es pagadero un sábado, domingo o un día feriado oficial.

Si es empleador nuevo, sus impuestos del período retroactivo se consideran “cero” para todo trimestre en el cual su empresa no haya existido. Por lo tanto, durante el primer año del negocio, usted es depositante de itinerario mensual, a menos que sea aplicable la regla de los \$100,000 para depósito del día siguiente.

Comenzando en el 2011, el Servicio de Administración Financiera (*FMS*, por sus siglas en inglés), un Negociado del Departamento del Tesoro, eliminó el sistema que permitía tramitar

los cupones de depósito de impuestos federales (Formulario 8109). Por consiguiente, comenzando el 1 de enero de 2011, todos los depósitos tienen que efectuarse utilizando el Sistema Electrónico de Pagos de Impuestos Federales (*EFTPS*, por sus siglas en inglés).

Existen también multas por depositar después del plazo o por enviar pagos por correo directamente al *IRS* cuando se requiere específicamente que se depositen, a menos que tenga un motivo razonable que justifique lo anterior.

Los empleadores con una entrada de menos de \$2,500 pueden presentar sus impuestos sobre la nómina con el Formulario 941 o el Formulario 944; pueden voluntariamente efectuar depósitos utilizando el *EFTPS* o pueden utilizar otros métodos de pagos provistos en las instrucciones de su declaración.

Para inscribirse en *EFTPS*, llame al 1-800-555-4477 o para inscribirse en línea, visite www.eftps.gov, en inglés. Si desea información general sobre *EFTPS* para personas físicas, llame al 1-800-829-1040 o para obtener información acerca *EFTPS* específicamente relacionada con empresas, llame al 1-800-829-4933.

Para requisitos relacionados con los depósitos, consulte la [Publicación 966SP](#), La Manera Segura de Pagar los Impuestos Federales, y para obtener información sobre los requisitos de depósito, consulte la Publicación 15, (*Circular E*), *Employer's Tax Guide* ((Circular E), Guía tributaria para el empleador), en inglés.

Para el año 2010, conforme a la Ley de Incentivos para la Contratación y la Recuperación del Empleo (*HIRE*, por sus siglas en inglés), los empleadores podrían reunir los requisitos para una exención del 6.2 por ciento de la parte correspondiente a los impuestos al seguro social en salarios pagados a empleados calificados.

Un crédito para conservar a empleados calificados también puede estar disponible para empleadores. Consulte el [Tema Tributario 759](#), disponible en inglés, para obtener más información.

Regresar al índice

Formulario 941 y Formulario 944 (SP), Tema 758

Declaración Federal TRIMESTRAL de Impuestos del Empleador y Formulario 944(SP) – Declaración Federal ANUAL de Impuestos del Patrono o Empleador

Por lo general, usted deberá presentar el Formulario 941, *Employer's QUARTERLY Federal Tax Return* (Declaración federal TRIMESTRAL de impuestos del empleador), o el [Formulario 944\(SP\)](#), Declaración Federal ANUAL de Impuestos del Patrono o Empleador (o el Formulario 944, en inglés) para declarar todo salario que haya pagado, las propinas que sus empleados le hayan informado a usted, la retención del impuesto federal sobre los ingresos, la retención de los impuestos al seguro social y *Medicare*, la parte que le corresponde a usted de los impuestos al seguro social y *Medicare* y pagos adelantados del crédito por ingreso del trabajo.

Sólo los empleadores de pequeñas empresas que hayan sido notificados por el *IRS* pueden utilizar el Formulario 944(SP) y presentar dicho formulario. Para declarar salarios e impuestos de empleados agrícolas, deberá presentar el Formulario 943, *Employer's Annual Tax Return for Agricultural Employees* (Declaración federal anual de impuestos del empleador de empleados agrícolas), en inglés.

En cada trimestre se debe presentar un Formulario 941 por separado. El primer trimestre abarca de enero a marzo. El segundo, de abril a junio. El tercer trimestre, de julio a septiembre. El cuarto, de octubre a diciembre. El Formulario 941 debe presentarse el último día del mes que sigue al final del trimestre. Por ejemplo, los salarios que pague durante el primer trimestre, de enero a marzo, generalmente deben ser declarados en el Formulario 941 para el 30 de abril.

Si la fecha de presentación de la declaración es un sábado, domingo, o día feriado oficial, puede presentar la declaración al siguiente día laborable.

Algunos empleadores que tienen nóminas pequeñas, incluidos los empleadores de organismos del gobierno, presentan el [Formulario 944\(SP\)](#) anual, en vez de presentar el Formulario 941 cada trimestre. Por lo general, se debe presentar el Formulario 944(SP) para el 31 de enero del siguiente año (por ejemplo, el 31 de enero de 2009 para el año tributario de 2008). El Formulario 944(SP) está diseñado para empleadores con una obligación tributaria anual de \$1,000 o menos de seguro social, *Medicare* y los impuestos federales sobre el ingreso retenidos.

Los empleadores no pueden presentar el Formulario 944(SP), excepto si han recibido previa notificación del *IRS* indicando que reúnen los requisitos para presentar este formulario. Comenzando el 1 de enero de 2009, el *IRS* detuvo la acción automática de identificar a los empleadores hacia el programa del Formulario 944. Como resultado, los contribuyentes que podrían reunir los requisitos, debido a que su estimado anual de la obligación tributaria del impuesto sobre la nómina \$1,000 o menos, tienen que comunicarse con el *IRS* para que opten el presentar anualmente (Formulario 944(SP)).

Comenzando en el año tributario 2010, los empleadores pueden retirarse de tener que presentar el Formulario 944(SP) por cualquier razón, si ellos siguen los procedimientos necesarios. Para obtener más información, consulte el *Revenue Procedure 2009-51*, en inglés y las instrucciones para el Formulario 944(SP).

Los empleadores notificados que tienen que presentar el Formulario 944(SP) cuyos negocios crezcan durante el año y excedan del límite de elegibilidad de \$1,000, igual deberán presentar el Formulario 944(SP) para el año. Los empleadores que excedan de dicho límite recibirán un aviso del *IRS* indicando que los requisitos para presentar la declaración se han cambiado al Formulario 941 para un año en particular.

A algunos empleadores se les requiere depositar los impuestos sobre la nómina antes de presentar los Formularios 941 y 944(SP). Consulte el [Tema 757](#) para obtener información acerca de reglas para hacer depósitos. Si ha depositado todos sus impuestos oportunamente, tendrá 10 días más para presentar su declaración.

El total de impuestos al seguro social y *Medicare* que aparece en los Formularios 941 y 944(SP) puede variar en pequeña cantidad del total que aparece en sus registros de nómina, debido a fracciones de centavos que haya ganado o perdido cuando se calcularon cantidades apartes para cada empleado individualmente. Puede sumar o restar esta diferencia en la línea de ajustes al impuesto.

Por lo general, esta diferencia no debiera ser mayor que unos cuantos centavos. También, puede utilizar esta línea de ajustes para corregir los impuestos al seguro social y *Medicare* que no pudo recaudar de las propinas de sus empleados, o por compensaciones salariales por enfermedad que haya declarado, pero por las cuales un tercero haya retenido los impuestos al seguro social y *Medicare*, por ejemplo, una compañía de seguros.

Si desea corregir un error en un Formulario 941 o Formulario 944 que ha sido presentado anteriormente, utilizará el Formulario 941-X, *Adjusted Employer's QUARTERLY Federal Tax Return or Claim for Refund* (Ajuste a la declaración federal TRIMESTRAL de impuestos federales del empleador o reclamación de reembolso), en inglés, o el Formulario 944-X(SP), *Ajuste a la Declaración Federal ANUAL del Empleador o Reclamación de Reembolso*, apropiadamente.

Las retenciones del impuesto federal sobre el ingreso y de los impuestos al seguro social y *Medicare* se suman en los Formularios 941 y 944(SP). Si efectuó pagos adelantados del crédito por ingreso del trabajo a sus empleados o pagos de asistencia a primas *COBRA* durante el

trimestre, estos pagos se restan de sus impuestos totales. Consulte el [Tema 754](#) para información adicional acerca del crédito por ingreso del trabajo adelantado. Para información sobre el subsidio de las primas *COBRA*, visite el sitio web del *IRS* en www.irs.gov e ingrese la palabra clave “*COBRA*”.

El resultado del impuesto neto es la cantidad de impuestos sobre la nómina que adeuda para el trimestre (Formulario 941) o para el año (Formulario 944(SP)). Si esta cantidad es \$2,500 o más, indique en la Parte 2 del Formulario 941 la cantidad de su obligación tributaria para cada mes, o indique en la Parte 2 del Formulario 944(SP), si es depositante de itinerario mensual. Si presenta el Formulario 941 y es depositante bisemanal, declare su obligación tributaria en el Anexo B del Formulario 941, *Report of Tax Liability for Semiweekly Schedule Depositors* (Declaración de la obligación tributaria de depositantes de itinerario bisemanal), en inglés.

Si presenta el Formulario 944(SP) y es depositante bisemanal, declare su obligación tributaria en el Formulario 945-A, *Annual Record of Federal Tax Liability* (Registro anual de la obligación tributaria federal), en inglés. El propósito de la Parte 2 del Formulario 941, Parte 2 del Formulario 944(SP), Anexo B del Formulario 941 y Formulario 945-A es el de mostrarle al *IRS* cuándo le pagó a sus empleados y la responsabilidad tributaria para esa paga. El *IRS* utiliza esta información para determinar si depositó sus impuestos sobre la nómina a tiempo.

En la Parte 2 del Formulario 941 o en la Parte 2 del Formulario 944(SP), los depositantes mensuales tienen que indicar la cantidad combinada de impuestos al seguro social, *Medicare* y los impuestos federales sobre el ingreso retenidos que adeudan cada mes. Los depositantes bisemanales tienen que indicar en el Anexo B del Formulario 941 o en el Formulario 945-A, la cantidad combinada de impuestos al seguro social, *Medicare* y el impuesto federal sobre el ingreso retenido que adeudan cada día.

Su obligación tributaria sobre la nómina ocurre cuando les paga el salario a sus empleados, no cuando termina el período de nómina. Por ejemplo, si su período de nómina termina el 24 de septiembre, pero no le paga a sus empleados hasta el 1 de octubre, los salarios de éstos serían declarados en el cuarto trimestre, cuando usted realmente le pagó a los empleados sus salarios y asumió la obligación del impuesto, no en el tercer trimestre, cuando terminó el período de nómina.

Es muy importante que complete la Parte 2 del Formulario 941, la Parte 2 del Formulario 944(SP), el Anexo B del Formulario 941 o el Formulario 945-A correctamente, o puede parecer que no depositó sus impuestos a tiempo. Existe una multa por depósito tardío entre el 2% y el 15%, dependiendo del período de tiempo que tardó en hacer el depósito.

Por lo general, si su obligación tributaria para el trimestre es de \$2,500 o más y ha hecho los depósitos correspondientes, no deberá tener saldo por pagar en los Formularios 941 y 944(SP). Por lo general, sólo los contribuyentes con obligación tributaria pendiente de menos de \$2,500 pueden pagar con la declaración de impuestos. Si paga los impuestos que debieron haber sido depositados, con su declaración de impuestos, puede aplicársele una multa. Asegúrese de firmar y fechar el Formulario 941 o el Formulario 944(SP) antes de enviarlos por correo a su centro de servicio.

Para el año 2010, conforme a la Ley de Incentivos para la Contratación y la Recuperación del Empleo (*HIRE*, por sus siglas en inglés), los empleadores podrían reunir los requisitos para una exención del 6.2 por ciento de la parte correspondiente a los impuestos al seguro social en salarios pagados a empleados calificados. Un crédito para conservar a empleados calificados también puede estar disponible para empleadores. Consulte el [Tema Tributario 759](#), disponible en inglés, para obtener más información.

La Publicación 15, (*Circular E*), *Employer's Tax Guide* ((Circular E), Guía tributaria para el empleador), en inglés, le será de gran utilidad. Ésta explica todas las reglas relacionadas con depósitos y requisitos para la presentación del Formulario 941 y el [Formulario 944\(SP\)](#).

Regresar al índice

Propinas – Retención y declaración, Tema 761

Los empleados que reciben propinas de \$20 o más en un mes calendario mientras trabajan para usted están obligados a informarle la cantidad total de propinas que reciben. Deben hacerlo por escrito para el décimo día del mes siguiente. Los empleados que reciben propinas de menos de \$20 en un mes calendario no están obligados a informarle las propinas que han recibido durante ese mes pero tienen que informar estas cantidades en el ingreso y pagar sus impuestos.

Los empleados tienen que informarle las propinas en efectivo recibidas directamente de clientes, de otros empleados y aquellas que los clientes cargan a sus cuentas. Los cargos por servicio que se agregan a una factura y luego se pagan a sus empleados no se consideran propinas para efectos de la declaración de impuestos. Estos cargos por servicios son salarios para propósitos del impuesto al seguro social, *Medicare* y retención del impuesto sobre el ingreso.

Los empleados pueden utilizar el Formulario 4070-A, *Employee's Daily Record of Tips* (Registro diario de propinas del empleado), en inglés, para mantener un registro diario de sus propinas, y el Formulario 4070, *Employee's Report of Tips to Employer* (Informe del empleado al empleador sobre las propinas), en inglés, para informar las propinas que reciben. Ambos formularios se encuentran en la Publicación 1244, *Employee's Daily Record of Tips and Report to Employer* (Registro diario de propinas del empleado e informe al empleador), en inglés.

Cuando reciba el informe de propinas de parte de su empleado, utilícelo para calcular la cantidad de impuestos de seguro social, *Medicare* y el impuesto sobre el ingreso que deberá retener por el período de nómina tanto del salario como de las propinas declaradas.

Usted es responsable de pagar la porción del empleador de los impuestos de seguro social y *Medicare*. Usted tiene que recaudar la porción de los impuestos de seguro social, *Medicare* e impuestos sobre el ingreso que le corresponde al empleado. Puede recaudar estos impuestos del salario del empleado o de otros fondos que él le entregue hasta el cierre del año calendario.

Si no recauda suficiente dinero con el salario y otros fondos del empleado, aplique las cantidades disponibles en el orden siguiente: Primero, retenga todos los impuestos correspondientes sobre el salario habitual. Segundo, retenga los impuestos correspondientes al seguro social y *Medicare* de las propinas declaradas.

Por último, retenga todo impuesto federal, estatal o local sobre el ingreso de propinas declaradas. Puede retener todo impuesto restante no pagado del próximo cheque de paga del empleado. Si no puede retener todas las contribuciones de las propinas del empleado al seguro social y *Medicare*, indique la cantidad no retenida en la casilla correspondiente del Formulario W-2 del empleado, *Wage and Tax Statement* (Comprobante de salarios e impuestos), en inglés.

Asimismo, muestre la cantidad no recaudada como un ajuste en su declaración de impuestos sobre la nómina (por ejemplo, el Formulario 941, *Employer's QUARTERLY Federal Tax Return* (Declaración federal TRIMESTRAL de impuestos del empleador), en inglés).

Al preparar el Formulario W-2 de un empleado, incluya salarios, propinas y otras compensaciones en la casilla titulada “*Wages, Tips, Other Compensation*” (salarios, propinas y otras compensaciones). Incluya todo salario y propinas sujetos al impuesto de *Medicare* y de seguro social en las respectivas casillas. Al calcular la obligación tributaria federal por desempleo del empleador, sume todas las propinas declaradas al salario del empleado.

Si administra un establecimiento grande de alimentos o bebidas donde las propinas son habituales y se provee alimentos o bebidas para el consumo en el local, y normalmente emplea a

más de diez personas que trabajan más de 80 horas en un día típico de trabajo, usted tiene que presentar cada año calendario el Formulario 8027, *Employer's Annual Information Return of Tip Income and Allocated Tips* (Declaración informativa anual del empleador sobre ingresos de propinas y propinas distribuidas), en inglés. Si opera más de un negocio de alimentos o bebidas, tiene que presentar un Formulario 8027 separado para cada uno.

La presentación del Formulario 8027 se vence el último día de febrero del año siguiente (o el 31 de marzo si presenta su declaración electrónicamente). Si reúne los requisitos para presentar el Formulario 8027, pero no presenta dicho formulario, la ley provee para que se carguen multas por cada falta de presentar a tiempo una declaración informativa correcta; incluyendo la falta de presentar la declaración electrónicamente, de ser requerido.

Si el total de las propinas declaradas por todos los empleados es menos del 8% de sus ingresos brutos (a menos que el *IRS* haya aprobado una tasa más baja), tiene que repartir la diferencia entre los empleados que recibieron dichas propinas. La repartición puede basarse en la porción de ingresos brutos de cada empleado o en su participación en el total de horas trabajadas, o en un acuerdo por escrito entre usted y sus empleados.

Muestre la cantidad repartida en la casilla titulada "*Allocated Tips*" (propinas repartidas) del Formulario W-2 del empleado. No retenga impuestos sobre el ingreso, impuestos al seguro social o de *Medicare* de las propinas.

Si se requiere que reparta las propinas, sus empleados tienen que continuar informándole de todas las propinas que reciban y usted tiene que utilizar esas cantidades que le declaren para hacer el cálculo de los impuestos sobre la nómina.

Los empleadores pueden participar en el *Tip Rate Determination and Education Program* (Programa educativo para determinar las tasas de propinas), en inglés.

El programa consiste principalmente en acuerdos voluntarios desarrollados para mejorar la declaración del ingreso de propinas, ayudando a los contribuyentes a entender y cumplir con estas responsabilidades. Estos acuerdos voluntarios de cumplimiento ofrecen muchos beneficios al empleado y al empleador.

Dos de esos acuerdos son *Tip Rate Determination Agreement* (Acuerdo para determinar las tasas de propinas o *TRDA*, por sus siglas en inglés) y *Tip Reporting Alternative Commitment* (Compromiso alternativo de declaración de propinas o *TRAC*, por sus siglas en inglés), ambos en inglés. El acuerdo de propinas, *Gaming Industry Tip Compliance Agreement* (Acuerdo de cumplimiento de propinas de la industria del juego, o *GITCA*, por sus siglas en inglés), está disponible para la industria del juego (casino).

Además, el *IRS* ofrece un programa ampliado de declaración de propinas y de educación para los empleadores de la industria de alimentos. Este programa se llama *Attributed Tip Income Program* (Programa de ingreso de propinas atribuidas, o *ATIP*, por sus siglas en inglés). El *ATIP* tiene requisitos y procedimientos sencillos para la inscripción en dicho programa.

Si desea conocer más sobre este programa o para identificar a la persona del *IRS* con quien se puede comunicar en su estado, llame al *IRS* al 1-800-829-4933. Para obtener más información acerca de los acuerdos *ATIP*, *GITCA*, *TRDA* o *TRAC*, acceda el sitio web del *IRS* en www.irs.gov y haga una búsqueda de *Market Segment Understanding agreements* (Acuerdos sobre el entendimiento de los segmentos de mercado, o *MSU*, por sus siglas en inglés).

Busque las palabras clave “*MSU tips*” (propinas *MSU*). Además, puede obtener la Publicación 1461, *ATIP – Attributed Tip Income Program* (*ATIP* – Programa de ingreso de propinas atribuidas), en inglés.

Para obtener más información sobre las responsabilidades del empleador, consulte la Publicación 15 (*Circular E*), *Employer's Tax Guide* ((Circular E), Guía tributaria para el empleador), en inglés. Para más información sobre las responsabilidades del empleado, consulte la Publicación 531, *Reporting Tip Income* (Cómo declarar el ingreso de propinas), en inglés.

Regresar al índice

Contratista independiente vs. Empleado, Tema 762

Para determinar si un trabajador es un contratista independiente o un empleado bajo la ley común, usted tiene que examinar la relación entre el trabajador y el negocio. Debe tenerse en cuenta toda evidencia de control e independencia en esta relación. Los hechos que constituyen esta evidencia se dividen en tres categorías – Control sobre el Funcionamiento, Control Financiero y la Relación entre las Partes.

El *Control sobre el Funcionamiento* abarca hechos que muestran si el negocio tiene el derecho de dirigir y controlar la manera como el negocio se lleva a cabo, por medio de instrucción, capacitación u otros medios.

El Control Financiero abarca hechos que muestran si el negocio tiene el derecho de dirigir o controlar los aspectos financieros y comerciales del trabajo del empleado. Esto incluye:

- Hasta qué medida el trabajador tiene gastos de negocio no reembolsados
- Hasta qué medida la inversión del trabajador en las facilidades del negocio se utiliza para llevar a cabo los servicios
- Hasta qué medida el trabajador ofrece sus servicios al mercado pertinente
- Cómo el negocio le paga al trabajador y
- Hasta qué medida el trabajador puede realizar una ganancia o incurrir en una pérdida

El Tipo de Relación abarca hechos que muestran la manera cómo las partes perciben las relaciones. Esto incluye:

- Contratos escritos que describen la relación que las partes tienen intención de crear
- Hasta qué medida el trabajador está disponible para llevar a cabo servicios a otros negocios similares
- Si el negocio le ofrece al trabajador beneficios que usualmente se le ofrecen a empleados, tales como seguro, un plan de jubilación, pago por licencia anual o licencia por enfermedad

- La permanencia de la relación y
- Hasta qué medida los servicios llevados a cabo por el trabajador son la clave de las actividades comerciales generales de la compañía

Para obtener más información, consulte la Publicación 15-A, *Employer's Supplemental Tax Guide* (Guía tributaria suplementaria para el empleador) o la Publicación 1779, *Independent Contractor or Employee* (Contratista independiente o empleado), ambas en inglés.

Si desea que el *IRS* determine si una persona es contratista independiente o empleado, presente el Formulario SS-8, *Determination of Worker Status for Purposes of Federal Employment Taxes and Income Tax Withholding* (Determinación del estado de trabajador para efectos del impuesto federal sobre la nómina y la retención de impuestos sobre el ingreso), en inglés.

Regresar al índice

¿Quién debe presentar declaración electrónicamente?, Tema 801

Los requisitos para presentar una declaración electrónicamente dependen del tipo de declaración informativa que tiene que presentar.

Las regulaciones y los procedimientos administrativos tributarios según la Sección 6011(e)(2)(A) del Código de Impuestos Internos provee que toda persona, incluyendo una sociedad anónima, sociedad colectiva, empleador, patrimonio y fideicomiso, que presente 250 o más declaraciones informativas, como los Formularios 1042-S, 1097-BTC, 1098, 1099, 3921, 3922, 5498, 8027, W-2 y W-2G para cualquier año calendario, tiene que presentar estas declaraciones electrónicamente. Este requisito aplica independientemente para cada tipo de formulario. Todos los requisitos aplican por separado tanto a los formularios originales como a los corregidos.

Los Formularios 1042-S, 1097-BTC, 1098, 1099, 3921, 3922, 5498, 8935 y W-2G pueden presentarse electrónicamente al Servicio de Impuestos Internos/División de Declaraciones Informativas (*IRS/IRB*, por sus siglas en inglés), utilizando el sistema *FIRE* a través del Internet en <http://fire.irs.gov>.

Información general acerca de la presentación de declaraciones y como hacer correcciones, al igual que especificaciones para la presentación electrónica, se encuentra disponible en la Publicación 1220, *Specifications for Filing Forms 1097-BTC, 1098, 1099, 3921, 3922, 5498, 8935, and W-2G, Electronically* (Especificaciones para la presentación electrónica de los Formularios 1097-BTC, 1098, 1099, 3921, 3922, 5498, 8935 y W-2G), en inglés.

El Formulario 8027 puede presentarse al *IRS/IRB electrónicamente*. Las especificaciones para el Formulario 8027 se encuentran disponibles en la Publicación 1239,

Specifications for Filing Form 8027, Annual Information Return of Tip Income and Allocated Tips, Electronically (Especificaciones para la presentación electrónica del Formulario 8027, Declaración informativa anual de ingresos y distribución de propinas para el empleador), en inglés.

El Formulario 1042-S puede presentarse al *IRS/IRB electrónicamente*. Las especificaciones para el Formulario 1042-S se encuentran disponibles en la Publicación 1187, *Specifications for Filing Form 1042-S, Foreign Person's U.S. Source Income Subject to Withholding, Electronically* (Especificaciones para la presentación electrónica del Formulario 1042-S, Ingresos de fuentes estadounidenses para personas extranjeras sujetas a retención), en inglés.

Para obtener ayuda con las Publicaciones 1187, 1220 y 1239, comuníquese con el *IRS/IRB Customer Service Section* (Sección de servicio al cliente del programa de declaraciones informativas), llamando gratuitamente al teléfono 1-866-455-7438, en inglés, o usando el equipo de telecomunicación para personas sordas (*TDD*) al (304) 579-4827, entre las 8:30 a.m. y las 4:30 p.m., hora estándar del Este.

Para todas las especificaciones relacionadas con la presentación electrónica de Formularios W-2 a la Administración del Seguro Social (*SSA*), consulte los boletines técnicos de esa oficina.

Puede descargar formularios y publicaciones de la página web del *IRS* en www.irs.gov o puede pedirlos llamando gratuitamente al 1-800-829-3676.

Regresar al índice

Solicitudes, formularios e información, Tema 802

Toda persona que presenta una declaración tiene que obtener aprobación del Servicio de Impuestos Internos, División de Declaraciones Informativas (*IRS/IRB* por sus siglas en inglés), y ser asignado un *Transmitter Control Code* (Código de control de transmisor o *TCC*, por sus siglas en inglés) antes de presentar los Formularios 1042-S, 1097-BTC, 1098, 1099, 3921, 3922, 5498, 8027, 8955-SSA, y W-2G. Una vez recibida la aprobación para la presentación electrónica, no necesita volver a solicitarlo cada año.

Hay dos excepciones en los cuales necesitaría solicitar un nuevo *TCC*: (1) usted no ha utilizado su *TCC* por 2 años consecutivos o (2) sus archivos fueron transmitidos previamente por una agencia de servicio usando el *TCC* de esa agencia y ahora usted tiene el equipo de informática que es compatible con el *ECC-MTB* y desea preparar sus propios archivos.

El Formulario 4419, *Application for Filing Information Returns Electronically* (Solicitud para presentar declaraciones informativas electrónicamente), en inglés, tiene que ser enviado por correo a: *Internal Revenue Service, Information Reporting Program, 230 Murall Drive, Kearneysville, West Virginia, 25430*, o por facsímile al 1-877-477-0572, por lo menos 30 días antes de la fecha límite para presentar las declaraciones; no lo haga de las dos maneras (enviarlo por correo y por facsímile).

Una vez aprobado su Formulario 4419, recibirá una carta de aprobación y el *TCC* asignado de 5 caracteres, utilizado para identificar los pagadores/transmisores y mantener el rastro de sus archivos electrónicamente. Si presenta los Formularios 1097-BTC, 1098, 1099, 3921, 3922, 5498, 8935 y W-2G a nombre de múltiples pagadores, sólo se requiere un *TCC* para cada uno de los transmisores.

Sin embargo, si presenta el Formulario 1042-S, 8027 o 8955-SSA necesitará un *TCC* distinto para cada declaración. No puede presentar declaraciones informativas electrónicamente hasta que su solicitud haya sido aprobada y el *TCC* asignado. Si cambia alguna información en el Formulario 4419, notifique al *IRS/IRB* por escrito para así actualizar la base de datos. Asegúrese de incluir su *TCC* en toda correspondencia.

Algunas agencias de servicios transmitirán sus archivos utilizando sus propios *TCC*, mientras que otras exigirán que usted obtenga su propio *TCC*. Los pagadores deberán comunicarse con sus agencias de servicios para obtener más información.

Las personas que presentan el Formulario W-2 electrónicamente tienen que comunicarse con la Administración del Seguro Social con respecto a toda información, formulario y publicación relacionados con la presentación del Formulario W-2. Usted puede comunicarse con la Administración del Seguro Social al 1-800-772-6270.

Puede estar sujeto a multas por no presentar a tiempo, por no incluir la información correcta o por no presentar la declaración electrónicamente cuando es necesario. Para obtener información adicional acerca de multas consulte, *General Instructions for Certain Information Returns* (Instrucciones generales para las declaraciones informativas), en inglés.

Toda pregunta acerca de avisos de multas debe ser dirigida a la dirección o número de teléfono impreso en dicho aviso.

Si tiene alguna pregunta sobre la presentación de declaraciones magnéticas o electrónicas, debe comunicarse con *IRS/IRB*, Sección de Servicio al Cliente llamando gratuitamente al 1-866-455-7438, entre 8:30 a.m. hasta las 4:30 p.m., hora estándar del Este o utilizando el equipo de telecomunicaciones para personas sordas, *TDD*, al (304) 579-4827.

Puede pedir formularios y publicaciones del *IRS* llamando gratuitamente al 1-800-829-3676 o descargarlos del sitio web del *IRS* en www.irs.gov.

Regresar al índice

Exenciones y prórrogas, Tema 803

Si se requiere que los pagadores presenten declaraciones informativas electrónicamente, pero el hacerlo por este medio les crearía una gran dificultad, pueden solicitar exención del requisito de presentación electrónica utilizando el Formulario 8508 (*PDF*), *Request for Waiver From Filing Information Returns Electronically* (Solicitud para exención del requisito de la presentación electrónica de declaraciones informativas), en inglés.

Esta solicitud, una vez aprobada, proporciona exención del requisito de presentar electrónicamente las declaraciones informativas únicamente para el año tributario en curso. Aún así, se requiere que los pagadores presenten los formularios en papel al Servicio de Impuestos Internos (*IRS*) o a la Administración del Seguro Social (*SSA*, por sus siglas en inglés).

Para cada Número de Identificación de Contribuyente (*TIN*) distinto, se tiene que presentar un Formulario 8508 por separado. Toda la información requerida en dicho Formulario 8508 tiene que ser proporcionada al *IRS* para que la solicitud sea tramitada. Se aconseja a los pagadores presentar el Formulario 8508 al *Servicio de Impuestos Internos/División de Declaraciones Informativas (IRS/IRB)* por lo menos 45 días antes de la fecha de vencimiento para presentar las declaraciones.

Por lo general, el *IRS/IRB* no tramita las solicitudes de exención hasta el mes de enero del año en que se requiere presentar las declaraciones. Todas las solicitudes de exención deben ser enviadas a la siguiente dirección:

*Internal Revenue Service
Information Reporting Program
Attn: Extension of Time Coordinator
240 Murall Drive
Kearneysville, WV 25430*

Puede solicitar una prórroga para presentar los Formularios 1042-S, 1097-BTC, 1098, 1099, 3921, 3922, 5498, 8927, W-2, y W-2G, de las declaraciones de informativas en papel o electrónicamente.

El Formulario 8809 (*PDF*), *Application for Extension of Time To File Information Returns* (Solicitud de prórroga para presentar declaraciones informativas), en inglés, puede completarse en línea por medio del sistema *FIRE* (por sus siglas en inglés), en <http://fire.irs.gov>. (Consulte la Publicación 3609, *Filing Information Returns Electronically* (Presentación electrónica de declaraciones informativas), en inglés, para obtener instrucciones sobre cómo conectarse al sistema *FIRE* si aún no cuenta con un nombre de usuario y contraseña).

En el menú principal, seleccione el enlace “*Extension of Time Request*” (Solicitud de prórroga), luego seleccione, “*Fill-in Extension Form*” (completar el formulario de prórroga), en inglés, y siga el menú de la página. No existe límite con respecto a cuántas prórrogas pueden ingresarse; no obstante, tiene que completar el Formulario 8809 en línea para la fecha de vencimiento de la declaración, para cada pagador que solicita una prórroga.

Esta opción puede utilizarse únicamente para solicitar una prórroga automática de 30 días. Toda aprobación aparece en línea. Esta opción está disponible a partir de la primera semana de enero para el año tributario en curso. Las solicitudes de prórrogas adicionales tienen que presentarse utilizando el Formulario 8809 en papel.

Aunque el *IRS/IRB* fomenta el uso del sistema *FIRE* para solicitar una extensión de tiempo para presentar la declaración, el Formulario 8809 en papel también puede utilizarse. Este formulario tiene que presentarse en cuanto se dé cuenta de que será necesaria la prórroga de 30 días, pero a más tardar para la fecha de vencimiento del plazo de la declaración para la cual se está solicitando prórroga. El *IRS/IRB* tramita las solicitudes de prórroga a partir de enero del año

en que vence la presentación de las declaraciones. Los pagadores tienen que esperar al menos 30 días a que el *IRS/IRB* responda a una solicitud de prórroga presentada en papel.

*Internal Revenue Service
Information Returns Branch
Attn: Extension of Time Coordinator
240 Murall Drive
Kearneysville, WV 25430*

Las solicitudes hechas a nombre de múltiples pagadores tienen que incluir una lista de todos los pagadores y sus respectivos números de identificación de contribuyentes (*TIN*). Solicitudes de prórrogas en nombre de más de 10 pagadores tienen que presentarse electrónicamente, o bien usando la opción para completarlas en línea, a través del sistema *FIRE* usando el archivo en un formato particular según lo indicado en la Parte D de la Publicación 1220 (*PDF*) *Specifications for Filing forms 1097-BTC, 1098, 1099, 3921, 3922, 5498, 8935 y W-2G Electronically* (Especificaciones para la presentación electrónica de los Formularios 1097-BTC, 1098, 1099, 3921, 3922, 5498, 8935 y W-2G), en inglés.

Puede obtener más información en la Publicación 1220, *Specifications for Filing Forms 1098, 1099, 3921, 3922, 5498, 8935, and W-2G, Electronically* (Especificaciones para la presentación electrónica de los Formularios 1098, 1099, 3921, 3922, 5498, 8935, and W-2G), en inglés, o puede comunicarse con la *Informations Reporting Program Customer Service Section* (Sección de servicio al cliente del programa de declaraciones informativas), en inglés, llamando gratuitamente al 1-866-455-7438 entre las 8:30 a.m. y las 4:30 p.m., hora estándar del Este o, si usa el equipo de telecomunicaciones para personas sordas, *TDD*, al (304) 579-4827.

Puede descargar formularios y publicaciones de la página web del *IRS* en www.irs.gov o llamar gratuitamente al 1-800-829-3676.

Regresar al índice

Archivos de prueba y presentación, Tema 804

Archivos de prueba y presentación combinada de declaraciones federales/estatales

Se recomienda a los nuevos presentadores electrónicos que presenten un archivo de prueba, aunque no es requerido. El archivo de prueba sólo es requerido cuando se solicita participar en el programa combinado de presentación de declaraciones federales/estatales.

A través del programa combinado de presentación de declaraciones federales/estatales (*CF/SF*), por sus siglas en inglés, el *IRS/IRB* enviará declaraciones informativas originales y corregidas presentadas electrónicamente a los estados participantes, libre de cargos, para presentadores aprobados. Presentaciones separadas para esos estados no son requeridas. Las declaraciones informativas que se pueden presentar bajo el programa combinado de presentación de declaraciones federales/estatales son:

- Formulario 1099-DIV, *Dividends and Distributions* (Dividendos y distribuciones), en inglés
- Formulario 1099-G, *Certain Government Payments* (Ciertos pagos del gobierno), en inglés
- Formulario 1099-INT, *Interest Income* (Ingresos de intereses), en inglés
- Formulario 1099-MISC, *Miscellaneous Income* (Ingresos misceláneos), en inglés
- Formulario 1099-OID, *Original Issue Discount* (Descuento de la emisión original), en inglés
- Formulario 1099-PATR, *Taxable Distributions Received from Cooperatives* (Distribuciones tributables recibidas por las cooperativas), en inglés
- Formulario 1099-R, *Distributions From Pensions, Annuities, Retirement or Profit-Sharing Plans, IRAs, Insurance Contracts, etc.* (Distribuciones de Pensiones, Anualidades, Planes de Jubilación o de Participación en las Ganacias, Cuentas de Ahorros para la Jubilación (*IRA*), Contratos de Seguros, etc.), en inglés

- Formulario 5498, *IRA Contribution Information* (Información de contribuciones a *IRA*), en inglés

Para participar en el programa combinado de presentación federal/estatal, **tiene que presentar un archivo de prueba codificado para nuestro programa.** El archivo de prueba puede presentarse desde el 1 de noviembre al 15 de febrero. El archivo de prueba se requiere solamente para el primer año, pero se recomienda que se envíe un archivo de prueba cada año que participe en el programa combinado de presentación de declaraciones federales/estatales.

Los archivos federales/estatales combinados tienen que estar codificados utilizando códigos de dos dígitos asignados a los estados participantes, de la tabla que aparece en la Publicación 1220, *Specifications for Filing Forms 1097-BTC, 1098, 1099, 3921, 3922, 5498, 8935, and W-2G, Electronically* (Especificaciones para la presentación electrónica de los Formularios 1097-BTC, 1098, 1099, 3921, 3922, 5498, 8935, and W-2G), en inglés. Si el archivo de prueba federal/estatal combinado se acepta, el *IRS* le enviará a la persona que lo presentó una carta de aprobación.

El Formulario 4419, *Application for Filing Information Returns Electronically (FIRE)* (Solicitud para la presentación electrónica de declaraciones informativas (*FIRE*)), en inglés, tiene que ser presentado a más tardar, 30 días antes de la fecha de vencimiento de sus declaraciones informativas. El *IRS/IRB* emitirá un Código de Control de Transmisor (*TCC*, por sus siglas en inglés). Se requiere el *TCC* en todos los archivos y correspondencia.

Para obtener más información, consulte la Publicación 1220, *Specifications for Filing Forms 1097-BTC, 1098, 1099, 3921, 3922, 5498, 8935, and W-2G, Electronically* (Especificaciones para la presentación electrónica de los Formularios 1097-BTC, 1098, 1099, 3921, 3922, 5498, 8935, and W-2G), en inglés o comuníquese con la Sección del Servicio al

Cliente del Programa de Declaraciones Informativas del *IRS/IRB*, llamando gratuitamente al 1-866-455-7438, de lunes a viernes de 8:30 a.m. hasta las 4:30 p.m., horario del este, o por medio del equipo de telecomunicaciones para personas sordas, *TDD*, al (304) 579-4827.

Puede obtener formularios y publicaciones del *IRS* relacionados con la presentación electrónica llamando gratuitamente al 1-800-829-3676 o descargándolos del sitio web del *IRS* en www.irs.gov.

Regresar al índice

Presentación electrónica de declaraciones informativas, Tema 805

El sistema de presentación electrónica de declaraciones informativas (*Filing Information Returns Electronically System*, o *FIRE*, por sus siglas en inglés) está diseñado exclusivamente para la presentación electrónica de las siguientes declaraciones informativas: los Formularios 1042-S, 1097-BTC, 1098, 1099, 3921, 3922, 5498, 8027, 8955-SSA, y W-2G.

Puede conectarse a *FIRE* al <http://fire.irs.gov/>. Los beneficios de presentar declaraciones informativas electrónicamente incluyen: más eficiencia en los costos, seguro (apoya el cifrado en *AES* 256-bit, *AED* 128-bit y *TDES* 168 bit); y ofrece un mayor plazo de presentación para la mayoría de las declaraciones informativas. La presentación electrónica de las declaraciones informativas no está relacionada con el programa de presentación electrónica del Formulario 1040.

Si envía archivos con más de 10,000 registros por vía electrónica, se aconseja utilizar paquetes de compresión de datos. *WinZip* o *PKZIP* son los únicos paquetes aceptables para la compresión de datos. El sistema *FIRE* funciona las 24 horas del día, los 7 días de la semana. Tenga presente que el sistema *FIRE* no funcionará desde las 2 p.m., hora estándar del Este, el 21 de diciembre de 2010 al 3 de enero de 2011, con el fin de permitirle al Servicio de Impuestos Internos/División de declaraciones informativas (*IRS/IRB*) actualizar el sistema para que éste refleje los cambios del año en curso. Además, el sistema *FIRE* puede que no funcione cada miércoles de 3:00 a.m. a 5:00 a.m. horario estándar del Este, por mantenimiento.

Después de presentar sus declaraciones por medio del sistema *FIRE*, el resultado de la transmisión electrónica le será enviado por correo electrónico si informó correctamente su

dirección de correo electrónico en la pantalla titulada "*Verify Your Filing Information*" (Verifique su información para la presentación).

El correo electrónico con el estado del archivo le incluirá el nombre del archivo asignado por el *IRS*, la fecha de recibo, la cantidad de formularios emitidos a personas que recibieron pagos y el estado del archivo de los Formularios 1042-S, 1097-BTC, 1098, 1099, 3921, 3922, 5498, 8027 y W-2G. Si el correo electrónico le indica que su archivo no está correcto, usted tiene que iniciar la sesión en el sistema *FIRE* y seleccionar la opción titulada "*Check File Status*" (Verifique el estado del archivo) para repasar los resultados de su archivo y enviar a tiempo el archivo de reemplazo. Si el archivo está correcto, éste automáticamente se libera para la tramitación principal dentro de 10 días calendario después de recibido.

Para más información, consulte las Publicaciones 1187, 1220, 1239 y 3609, todas disponibles en inglés. También, puede obtener información comunicándose con el *IRS/IRB* Sección de Servicio al Cliente del Programa de Declaraciones Informativas, llamando gratuitamente al 1-866-455-7438 de lunes a viernes, desde las 8:30 a.m. hasta las 4:30 p.m., hora estándar del Este, o por medio del sistema de telecomunicaciones para personas sordas (*TDD*) al (304)579-4827.

Puede obtener formularios y publicaciones del *IRS* relacionados con la presentación electrónica llamando gratuitamente al 1-800-829-3676 o descargándolos del sitio web del *IRS* en www.irs.gov.

Regresar al índice

Extranjeros residentes y no residentes, Tema 851

Ya que el tratamiento tributario de extranjeros residentes y no residentes es diferente, es importante que determine su condición de residencia. A usted se le considera un extranjero no residente durante todo período que no sea ciudadano estadounidense ni extranjero residente en los Estados Unidos.

Se le considera extranjero residente si cumplió con uno de los dos siguientes requisitos en el año calendario:

- El primero es el “requisito de la tarjeta verde”. Si en algún momento durante el año calendario usted fue residente legal permanente de los Estados Unidos según las leyes de inmigración y esta condición no ha sido revocada ni se ha dictado un fallo administrativo o judicial que establezca una renuncia a esta condición, entonces se considera que ha cumplido con el requisito de la tarjeta verde.
- El Segundo es el “requisito de presencia sustancial”. Para propósitos de este requisito, el término Estados Unidos incluye las siguientes zonas:
 - Todos los 50 estados y el Distrito de Columbia,
 - Las aguas territoriales de los Estados Unidos y
 - El fondo del mar y el subsuelo de aquellas áreas submarinas que son adyacentes a las aguas territoriales de Estados Unidos y sobre las cuales, Estados Unidos es quien tiene derechos exclusivos según las leyes internacionales para la exploración y explotación de los recursos naturales.

El término no incluye las posesiones y los territorios de Estados Unidos o el espacio aéreo estadounidense.

Para cumplir con el requisito de presencia sustancial, usted tiene que haber estado físicamente presente en los Estados Unidos por lo menos 31 días durante el año en curso y 183 días durante un período de 3 años que incluye el año en curso y los 2 años inmediatamente

anteriores. Para satisfacer el requisito de los 183 días, cuente todos los días en los que estuvo presente en el año en curso y un tercio del total de días en los que estuvo presente en el primer año antes del año en curso y un sexto del total de días que estuvo presente en el segundo año antes del año en curso.

No cuente los siguientes días que estuvo presente en los Estados Unidos para propósitos del requisito de presencia sustancial:

- Los días en los que viaja regularmente para trabajar en los Estados Unidos desde una residencia en Canadá o México, si es que viaja regularmente desde Canadá o México. Se considera que viaja regularmente, si viaja para trabajar en los Estados Unidos por más del 75% de los días laborables durante su período de trabajo.
- Los días que esté presente en los Estados Unidos haciendo una parada o escala durante menos de 24 horas al viajar entre dos lugares fuera de los Estados Unidos.
- Los días que esté presente en los Estados Unidos como miembro de una tripulación o una embarcación extranjera que presta servicios de transporte entre los Estados Unidos y un país extranjero o un territorio de los Estados Unidos. Sin embargo, esta excepción no aplica si, por lo contrario, usted se involucra en una ocupación o negocio en los Estados Unidos durante esos días.
- Los días en que tuvo la intención de partir de los Estados Unidos, pero no pudo salir debido a una condición médica o un problema que haya surgido de imprevisto durante su estancia en los Estados Unidos. Su intención de partir de los Estados Unidos en un día en particular se determinará tomando en consideración todos los hechos y circunstancias ocurridos.
- Los días en que sea una persona exenta.

Una persona exenta puede ser cualquier persona que se identifique entre las siguientes categorías:

- Una persona que está presente temporalmente en los Estados Unidos como un individuo relacionado con un gobierno extranjero,

- Un maestro o aprendiz que está presente temporalmente en los Estados Unidos con una visa J o Q que satisface sustancialmente con los requisitos de su visa,
- Un estudiante que está presente temporalmente en los Estados Unidos con una visa F, J, M o Q que satisface sustancialmente con los requisitos de su visa o
- Un atleta profesional que está presente temporalmente para competir en un evento deportivo con fines caritativos.

Aun, si usted satisface el requisito de presencia sustancial, podrá ser tratado como extranjero no residente si está presente en los Estados Unidos por menos de 183 días durante el año calendario en curso, mantiene un domicilio tributario durante el año en un país extranjero y tiene una relación más estrecha con ese país que con los Estados Unidos. Esto no es aplicable si usted ha presentado una solicitud de residencia permanente legal en los Estados Unidos o si tiene una solicitud en trámite para dicho cambio de situación.

A veces, un tratado tributario entre los Estados Unidos y otro país estipulará reglas especiales para determinar el estado de residencia de la persona para fines del tratado. Un extranjero cuya condición cambie de residente a no residente durante el año, o viceversa, por lo general tiene doble residencia para ese año y se le impondrán impuestos por los dos períodos, según las disposiciones de la ley aplicable a cada período.

Si es extranjero no residente, tiene que presentar el Formulario 1040NR o el Formulario 1040NR-EZ si está involucrado en un negocio u ocupación en los Estados Unidos o tiene cualquier otro ingreso que proviene de los Estados Unidos sobre la cual no se pagó totalmente el impuesto con la cantidad retenida. Si tuvo salarios sujetos a retención del impuesto sobre el ingreso, el plazo para la declaración se vence el 15 de abril, siempre que haya presentado su declaración en base al año calendario.

Si la fecha de vencimiento para presentar su declaración cae en sábado, domingo o en un día feriado oficial, la fecha de vencimiento será entonces el próximo día laborable. Si no tuvo salarios sujetos a retención y presenta su declaración en base al año calendario, se requiere que presente su declaración para el 15 de junio. Si la fecha de vencimiento para presentar su declaración cae en sábado, domingo o en un día feriado oficial, la fecha de vencimiento será entonces el próximo día laborable. Presente el Formulario 1040NR o el Formulario 1040NR-EZ a la siguiente dirección: *Internal Revenue Service Center, Austin, TX 73301-0215*.

Si es extranjero residente, tiene que seguir las mismas leyes tributarias que los ciudadanos de los Estados Unidos. Se le impondrán impuestos sobre el ingreso de toda fuente, tanto dentro como fuera de los Estados Unidos. Usted presentará el Formulario 1040-EZ, el Formulario 1040A o el Formulario 1040, de acuerdo con su situación tributaria. La declaración se vence el 15 de abril y debe enviarla al centro de servicio correspondiente a su localización. Si la fecha de vencimiento para la presentación cae en sábado, domingo o en día feriado oficial, la fecha de vencimiento será entonces el próximo día laborable.

Para más información, consulte la Publicación 519, *U.S. Tax Guide for Aliens* (Guía tributaria para extranjeros en los Estados Unidos), en inglés. Si la información tributaria que usted necesita con relación a este tema no se aborda en la Publicación 519, puede llamar a la línea de información sobre ley tributaria internacional del IRS. El número es el 267-941-1000. La llamada no es gratuita.

Regresar al índice

Crédito por impuestos extranjeros, Tema 856

El crédito por impuestos extranjeros tiene como objetivo disminuir la doble carga tributaria que de otra manera surgiría cuando los ingresos de fuentes extranjeras están sujetos al impuesto de los Estados Unidos y a los impuestos del país extranjero de donde se deriva tal ingreso.

Cuatro requisitos tienen que cumplirse para reunir los requisitos para el crédito:

- El impuesto tiene que ser impuesto a usted,
- Usted tiene que haber pagado devengado el impuesto,
- El impuesto tiene que ser legal y actual de la responsabilidad de impuesto extranjero y
- El impuesto tiene que ser un impuesto sobre el ingreso

Por lo general, sólo los impuestos sobre el ingreso pagados o devengados de un país extranjero o a un territorio de Estados Unidos, o los impuestos pagados o devengados de ese país o territorio en lugar de impuestos sobre el ingreso, reunirán los requisitos para el crédito por impuestos extranjeros. Los impuestos extranjeros calificados no incluyen aquéllos que sean reembolsables a usted, los que son utilizados para proveer un subsidio para usted o para alguna persona que esté relacionada con usted que no son obligatorios debido a que usted pudo haber evitado pagar los impuestos al país extranjero, o impuestos sobre el ingreso devengados o pagados al país extranjero, si los ingresos que originaron dichos impuestos fueron por un período (período de sanción) durante el cual:

- El Secretario de Estado de los Estados Unidos ha denominado a ese país como un país que repetidamente respalda actos de terrorismo internacional,

- Estados Unidos ha cortado relaciones diplomáticas o no sostiene relaciones diplomáticas con ese país o
- Los Estados Unidos no reconoce el gobierno de dicho país, a menos que dicho gobierno reúna los requisitos para la compra de artículos o servicios de defensa conforme a la Ley de Control de Exportación de Armas.

Usted puede optar por tomar la cantidad de todo impuesto sobre el ingreso extranjero calificado pagado o devengado durante el año como crédito por impuestos extranjeros o como una deducción detallada. Para elegir la deducción, tiene que detallar sus deducciones en el Anexo A del Formulario 1040. Para optar por el crédito por impuestos extranjeros, generalmente tiene que completar el Formulario 1116, en inglés, y adjuntarlo a su Formulario 1040 o Formulario 1040-NR.

Usted puede reclamar el crédito por impuestos sobre el ingreso extranjeros calificados sin presentar el Formulario 1116 si se satisfacen todos los requisitos a continuación:

- Todo su ingreso de fuentes extranjeras es ingreso pasivo, tal como intereses y dividendos,
- Todo su ingreso de fuentes extranjeras y los impuestos sobre los ingresos en el extranjero le son informados en un formulario para personas que reciben ciertos pagos, tal como, el Formulario 1099-INT o el Formulario 1099-DIV y
- El total de sus impuestos extranjeros calificados no supera el límite indicado en las instrucciones para el Formulario 1040 correspondiente al estado civil para efectos de la declaración que está usando, o en las instrucciones para el Formulario 1040-NR (si presenta el Formulario 1040-NR).

Si reclama el crédito directamente en el Formulario 1040 o Formulario 1040-NR sin presentar el Formulario 1116, no puede trasladar a años anteriores o años posteriores, ningún impuesto sobre el ingreso en el extranjero no utilizado de otros años para este año, o de este año.

Si usa el Formulario 1116 para calcular el crédito, su crédito por impuestos extranjeros será el menor entre la cantidad de impuestos extranjeros pagados o devengados o el impuesto de los Estados Unidos atribuible a su ingreso de fuentes extranjeras. En la actualidad, este límite se calcula por separado para cada ingreso pasivo y para todo otro tipo de ingreso.

Si no puede reclamar un crédito por la cantidad total de impuestos sobre el ingreso en el extranjero calificados pagados o devengados en el año, puede que ha usted se le permita trasladar y/o traspasar el impuesto sobre el ingreso en el extranjero no utilizado. Usted puede trasladar por un año o traspasar por 10 años el impuesto extranjero no utilizado.

Para más información sobre este tema (incluyendo los impuestos pagados o devengados en años anteriores al 2005), consulte la Publicación 514, en inglés.

Usted no podrá tomar un crédito ni una deducción por impuestos pagados o devengados sobre ingresos que excluya según la exclusión de ingresos de fuentes en el extranjero, o según la exclusión de asignaciones por alojamiento en el extranjero. No existe doble tributación en este caso, puesto que el ingreso no está sujeto al impuesto de los Estados Unidos.

Para información completa sobre el crédito por impuestos extranjeros (incluyendo la información sobre si un impuesto en particular puede reunir los requisitos para recibir el crédito), consulte las instrucciones para el Formulario 1116, o la Publicación 514, *Foreign Tax Credit for Individuals* (Crédito por impuestos extranjeros para individuos), ambas en inglés.

Si la información que necesita sobre este tema no se aborda en las instrucciones para el Formulario 1116 ni en la Publicación 514, puede llamar a la línea de información sobre la ley tributaria internacional del IRS, al 267-941-1000. La llamada no es gratuita.

Regresar al índice

Número de identificación personal del contribuyente (ITIN), Tema 857

Formulario W-7(SP)

Un número de identificación del contribuyente tiene que incluirse en toda declaración, correspondencia y otros documentos relacionados con los impuestos y tiene que proveerse a toda aquella persona que lo solicite y que necesite incluirlo en una declaración de impuestos o correspondencia. Para la mayoría de las personas, este número es su número de seguro social (o *SSN*, por sus siglas en inglés). Si usted es una persona extranjera que no tiene un *SSN* ni reúne los requisitos para obtenerlo, tiene que usar un Número de Identificación Personal del Contribuyente (o *ITIN*, por sus siglas en inglés)

Las personas que necesitan un ITIN incluyen a un:

- Un extranjero no residente que reúne los requisitos para obtener los beneficios de una tasa de retención de impuestos reducida conforme a un tratado tributario sobre los ingresos;
- Un extranjero no residente quien no reúne los requisitos para un número de seguro social que le requiere presentar una declaración de impuestos de los Estados Unidos o presenta una declaración de impuestos de Estados Unidos solamente para reclamar un reembolso;
- Un extranjero no residente quien no reúne los requisitos para un número de seguro social que ha optado por presentar una declaración conjunta con su cónyuge quien es ciudadano o residente extranjero de los Estados Unidos;
- Un extranjero residente de los Estados Unidos quien no reúne los requisitos para un número de seguro social, pero que presenta una declaración de impuesto de los Estados Unidos;
- Un extranjero quien no reúne los requisitos para un número de seguro social, reclamado como cónyuge para fines de tomar una exención en una declaración de impuestos de los Estados Unidos;

- Un extranjero quien no reúne los requisitos para un número de seguro social, reclamado como dependiente en la declaración de impuestos de los Estados Unidos de otra persona y
- Un extranjero no residente que sea estudiante, profesor o investigador extranjero que presenta una declaración de impuestos de los Estados Unidos o que reclama una excepción al requisito de presentar una declaración de impuestos, pero no reúne los requisitos para obtener un *SSN*.

El *ITIN* solamente se otorga para fines relacionados con los impuestos federales. No le da derecho a recibir beneficios del seguro social y no le da derecho a reclamar el crédito por ingreso del trabajo. El *ITIN* no infiere con respecto a su situación legal de inmigración o a su derecho de trabajar en los Estados Unidos.

Usted tiene que presentar el [Formulario W-7\(SP\)](#), Solicitud de Número de Identificación Personal del Contribuyente del Servicio de Impuestos Internos, para solicitar un *ITIN* y mostrar que lo ha solicitado para fines específicos relacionados con el impuesto federal. Junto con el Formulario W-7(SP) completado, deberá presentar documentos de identificación y la declaración de impuestos federales u otra documentación que indique los fines tributarios específicos para los cuales necesita un *ITIN*.

Los documentos de identificación son necesarios para verificar su identidad y su situación legal como extranjero en el país y al menos uno de los documentos tiene que incluir una fotografía suya reciente. Si presenta un pasaporte original válido (o una copia certificada o notariada de un pasaporte válido), no necesita presentar ningún otro documento. Si no presenta el pasaporte, tiene que proporcionar una combinación de documentos (por lo menos dos o más) que estén vigentes y que: (1) verifiquen su identidad (es decir, su nombre y fotografía) y (2) que corroboren su alegato con respecto a su situación legal como extranjero.

Si el *ITIN* es para un dependiente, la documentación tiene que comprobar que el dependiente es residente o nacionalizado de los Estados Unidos, México, Canadá, República de Corea (Corea del Sur) o India. Sin embargo, si usted vive en el extranjero y ha adoptado o si tiene un niño extranjero en su hogar de manera legal pendiente del proceso de adopción, ese hijo quizá podría reunir los requisitos para obtener un *ITIN*. Si el dependiente es un menor, la documentación tiene que establecer la relación entre el dependiente y el representante que firma la solicitud en nombre del dependiente.

No obstante, si usted está viviendo en el extranjero y ha adoptado o colocado legalmente en su hogar pendiente ha adopción, un niño extranjero, el niño pudiera ser elegible para un *ITIN*. Si el niño es un menor, dicha documentación tiene que establecer la relación entre el dependiente y el representante que firma la solicitud a favor del dependiente. Dicha documentación puede incluir un certificado de nacimiento, documentos de adopción u otros documentos jurídicos que establecen la tutela legal del menor. En el caso de que se trate de dependientes que sean residentes de la República de Corea (Corea del Sur) o India, consulte la Publicación 519, en inglés, para ver qué otro tipo de documentación puede ser requerida.

Además del pasaporte, otros ejemplos de documentación aceptable incluyen: una tarjeta de identificación nacional (que muestre una fotografía, su nombre, domicilio actual, fecha de nacimiento y fecha de vencimiento de la tarjeta), un certificado civil de nacimiento, una licencia de conducir del extranjero o un visado. Puede encontrar una lista completa de documentos de identificación aceptables en las instrucciones para el [Formulario W-7\(SP\)](#). Los documentos tienen que ser originales o copias certificadas.

Puede solicitar su *ITIN* por correo o en persona en cualquiera de los Centros de Ayuda al Contribuyente del *IRS* en los Estados Unidos. Si lo solicita en persona, sus documentos serán

revisados y devueltos a usted. La [Publicación 1915\(SP\)](#), Entendiendo su Número de Identificación Personal del Contribuyente del *IRS*, tiene una lista de oficinas del *IRS* en el extranjero que puede aceptar el Formulario W-7(SP). Si solicita el *ITIN* por correo, utilice la dirección que aparece en las instrucciones para el [Formulario W-7\(SP\)](#) y en la Publicación 1915(SP). Después de revisar su solicitud, se le devolverán sus documentos.

Si sus documentos originales no le han sido devueltos dentro de un período de 60 días, puede llamar al 1-800-829-1040 (en los Estados Unidos) o al 267-941-1000 (fuera de los Estados Unidos), para conocer sobre el estado de sus documentos. El *IRS* toma aproximadamente de 4 a 6 semanas para enviar una notificación por escrito con respecto a su *ITIN*.

Para más información, consulte la Publicación 519, *U.S. Tax Guide for Aliens* (Guía tributaria para extranjeros en los Estados Unidos), en inglés.

Regresar al índice

Autorización de salida, Tema 858

Autorización de salida por cumplimiento de obligaciones tributarias para extranjeros

Si usted es extranjero residente o no residente que sale fuera de los Estados Unidos, por lo general tendrá que demostrar que ha cumplido con las leyes que rigen los impuestos sobre el ingreso en los Estados Unidos antes de salir del país. Esto lo puede hacer obteniendo del *IRS* un documento de autorización de salida que certifica el cumplimiento de las obligaciones tributarias, comúnmente llamado "*permiso de salida*" o "*permiso de partida*".

Ciertos diplomáticos extranjeros, empleados de gobiernos extranjeros, estudiantes, aprendices y visitantes de intercambio extranjeros no necesitan un permiso de salida. Para saber si usted se encuentra en una de estas categorías excluidas, consulte la Publicación 519, *U.S. Tax Guide for Aliens* (Guía tributaria para extranjeros en los Estados Unidos), en inglés.

Extranjeros no Residentes

Los extranjeros no residentes que no tuvieron algún ingreso tributable en el año anterior ni tampoco en el año actual, hasta inclusive la fecha de salida, podrían utilizar el Formulario 2063, *U.S. Departing Alien Income Tax Statement* (Afirmación acerca del impuesto sobre el ingreso de un extranjero que sale de los Estados Unidos), en inglés, para solicitar un permiso de salida. Los extranjeros no residentes que tienen algún ingreso tributable en los Estados Unidos tienen que completar el Formulario 1040-C, *U.S. Departing Alien Income Tax Return* (Declaración de impuestos sobre el ingreso para los extranjeros que salen de los Estados Unidos), en inglés, y pagar su obligación tributaria en los Estados Unidos, para recibir un permiso de salida.

En ciertos casos, usted podría presentar un pago de impuestos como fianza de caución, pero tiene que pagar su obligación tributaria cuando vence su declaración de impuestos sobre el ingreso final. Todo impuesto que paga cuenta como un pago en su declaración final, la cual tiene que declarar luego del final de su año tributario.

Extranjeros residentes

Si usted es un extranjero residente y no tuvo ingreso tributable para el año anterior y no tiene ingreso tributable para el año tributario, inclusive hasta la fecha de salida, o si es extranjero residente que sólo sale del país temporalmente, use el Formulario 2063 para solicitar un permiso de salida. Los extranjeros residentes que tienen ingreso tributable pueden utilizar el Formulario 2063 para solicitar un permiso de salida si el *IRS* está satisfecho con el hecho de que su salida no afectará la recaudación de impuestos.

Si es un extranjero residente que sale de los Estados Unidos sin planes definitivos de regresar durante el año, tendrá que completar el Formulario 1040-C, en inglés, y pagar su obligación tributaria, como se indica en el Formulario 1040-C para así obtener un permiso de salida. En ciertos casos, usted puede presentar un pago de impuestos como fianza de caución, pero tiene que pagar su obligación tributaria cuando se vence su declaración de impuestos final. Todo impuesto que pague cuenta como pago en su declaración final, la cual tiene que presentar luego del final de su año tributario.

Cuándo y cómo solicitar un permiso de salida

Usted tiene que obtener su permiso de salida antes de que salga de los Estados Unidos. Usted debe solicitar el permiso de salida no antes de 30 días antes de la su fecha de su viaje; al menos 2 semanas antes de su partida. Para obtener el permiso de salida, visite el Centro de

Ayuda al Contribuyente del *IRS* más cercano a usted (oficina del *IRS* que reciben contribuyentes sin cita previa).

Si está casado con un extranjero que va a salir del país con usted, ambos tienen que ir a la oficina del *IRS*. Para información sobre la ubicación de las oficinas del *IRS* más cercanas a usted, llame al 1-800-829-1040 o visite www.irs.gov.

Usted tiene que llevar consigo todos los siguientes documentos e información para el año en curso que sean aplicables a su caso:

- Un pasaporte válido y su tarjeta de registro como extranjero o visa,
- Copias de las declaraciones de impuestos sobre el ingreso de los Estados Unidos de los 2 últimos años con los comprobantes de pago de cualquiera de los saldos adeudados,
- Prueba de todo pago de impuesto estimado para el último año y este año,
- Documentos de corroboración de deducciones de negocios y deducciones detalladas reclamadas,
- Documentación de apoyo por los dependientes reclamados,
- Una certificación de cada empleador que indique el salario pagado y los impuestos retenidos desde el 1° de enero hasta la fecha de partida. (Para este fin, puede usar un talonario de deducción de nómina de su último cheque de pago, si se indica esta información),
- Si usted trabaja por su cuenta, tiene que llevar su estado de pérdidas y ganancias para el año en curso hasta la fecha de partida,
- Documentos que muestren toda pérdida o ganancia de la venta de propiedad de uso personal y/o bienes inmuebles, incluidos bienes de capital y mercancías,
- Documentos sobre becas para estudios y para investigaciones,
- Documentos que indiquen que tiene derecho al algún beneficio especial derivado de tratados tributarios,
- Documentos que verifiquen su fecha de partida de los Estados Unidos, tal como un boleto de avión y

- Documentos que verifiquen su número de identificación de contribuyente de los Estados Unidos, tal como una tarjeta de seguro social o un aviso CP-565, el cual es expedido por el *IRS* y muestra su número de identificación personal del contribuyente (*ITIN*).

Si tiene estos documentos y paga todo el impuesto adeudado, podrá recibir su permiso de salida de inmediato. Para más información, consulte la Publicación 519, en inglés.

Regresar al índice

Obligación Tributaria para Residentes de Puerto Rico, Tema 901

¿Se le obliga a una persona que tiene ingresos de fuentes de Puerto Rico a presentar una planilla de contribuciones federales de los Estados Unidos?

Por lo general, los ciudadanos y residentes extranjeros de los Estados Unidos que son residentes *bona fide* de Puerto Rico durante el año tributario entero (del 1° de enero al 31 de diciembre) sólo tienen que declarar contribuciones federales si tienen ingresos recibidos de fuentes fuera de Puerto Rico o si son empleados del gobierno de Estados Unidos.

Los residentes *bona fide* de Puerto Rico, por lo general, no declaran el ingreso recibido de fuentes dentro de Puerto Rico en su declaración de impuestos de Estados Unidos. No obstante, tienen que informar todo el ingreso recibido de fuentes fuera de Puerto Rico en su declaración de ingreso de Estados Unidos. Los residentes de Puerto Rico que son empleados del gobierno de Estados Unidos o que son miembros de las fuerzas armadas de Estados Unidos también deben declarar en la planilla de contribuciones federales sobre los ingresos de los Estados Unidos todo ingreso recibido por prestar sus servicios al gobierno estadounidense.

Los ciudadanos o residentes extranjeros de los Estados Unidos que no son residentes *bona fide* de Puerto Rico durante el año tributario entero están obligados a declarar en su planilla de contribuciones federales sobre los ingresos el ingreso recibido de cualquier fuente. Sin embargo, un ciudadano estadounidense que cambia su residencia de Puerto Rico a los Estados Unidos y que fue residente *bona fide* de Puerto Rico por lo menos 2 años antes de cambiar residencia, puede excluir de los ingresos tributables de Estados Unidos los ingresos provenientes de fuentes puertorriqueñas mientras residió en Puerto Rico durante el año tributable en que cambió de residencia.

Si es residente *bona fide* de Puerto Rico y reúne los requisitos para la exclusión de sus ingresos de fuentes de Puerto Rico en la planilla de contribuciones de los Estados Unidos, debe determinar su requisito de radicación ajustado basándose en los límites que establecen los requisitos para la radicación indicados en las instrucciones de su planilla de contribuciones. Para más información sobre cómo se determina cuál es el monto de ingresos que le obligaría a radicar una planilla de contribuciones federales sobre los ingresos, consulte la Publicación 570 y la Publicación 1321 (ambas en inglés).

Si no tiene que radicar la planilla de contribuciones federales sobre los ingresos de los Estados Unidos, pero tiene ingresos que está conectado efectivamente con un oficio o negocio en Puerto Rico, tiene que presentar el [Formulario 1040-PR](#) (en español) o el Formulario 1040-SS (en inglés) para declarar los ingresos provenientes del trabajo por cuenta propia y, si es necesario, pagar la contribución sobre los ingresos del trabajo por cuenta propia. Para obtener más información sobre los requisitos para declarar los ingresos provenientes del trabajo por cuenta propia, consulte las instrucciones de estos formularios.

Regresar al índice

Deducciones y créditos para residentes de Puerto Rico, Tema 902

Deducciones y créditos para contribuyentes con ingresos provenientes de fuentes de Puerto Rico que están exentos de los impuestos estadounidenses

Los residentes *bona fide* de Puerto Rico no pueden reclamar las deducciones y/o los créditos asignables a, o imputables a, ingresos provenientes de fuentes puertorriqueñas que se excluyen de la declaración de impuestos estadounidense. Las deducciones y créditos no atribuibles a ingresos específicos deben ser divididos entre los ingresos excluidos provenientes de fuentes de Puerto Rico y los ingresos provenientes de otras fuentes para determinar la parte que puede deducirse o acreditarse en la declaración de impuestos estadounidense.

Ejemplos de deducciones no asignadas a ingresos específicos incluyen la pensión alimenticia del cónyuge, la deducción estándar y ciertas deducciones detalladas como los gastos médicos, donaciones caritativas y los impuestos sobre la propiedad e intereses hipotecarios de su residencia principal. Por lo general, las exenciones personales son permitidas en su totalidad.

Si usted tiene ingresos tributables provenientes de fuentes de Puerto Rico en su declaración de impuestos estadounidense, entonces puede reclamar un crédito por impuestos extranjeros pagados a Puerto Rico.

Sin embargo, no se le permite reclamar un crédito por los impuestos extranjeros pagados con respecto a los ingresos provenientes de fuentes puertorriqueñas que se excluyen de la declaración de impuestos estadounidense.

Por lo tanto, para calcular correctamente su crédito por impuestos extranjeros, tiene que reducir la cantidad de los impuestos extranjeros que ha pagado por la cantidad de impuestos asignada a sus ingresos de fuentes puertorriqueñas que son excluidos.

Para más información sobre cómo asignar las deducciones y créditos excluidos de los ingresos, consulte la Publicación 570 y la Publicación 1321 (ambas en inglés).

Regresar al índice

Información para patronos en Puerto Rico, Tema 903

Contribución federal sobre la nómina para patronos en Puerto Rico

Los patronos en Puerto Rico están sujetos a contribuciones establecidas por la Ley de Contribución Federal al Seguro Social y *Medicare* (*FICA*, por sus siglas en inglés) y a la Ley de Contribución Federal para el Desempleo (*FUTA*, por sus siglas en inglés). Un patrono es una persona u organización a la que un individuo le presta servicios en calidad de empleado. Como patrono, a usted se le requiere retener, declarar y pagar las contribuciones sobre la nómina.

Para radicar las distintas planillas relacionadas con las contribuciones sobre la nómina, usted necesita un número de identificación patronal (*EIN*, por sus siglas en inglés). Para obtener un *EIN*, necesita radicar el [Formulario SS-4PR](#).

Las contribuciones establecidas por la ley *FICA* se usan para financiar los sistemas de seguro social y *Medicare*. Usted tiene que retener la porción correspondiente al empleado de las contribuciones *FICA* del salario de su empleado y pagar la parte de *FICA* que le corresponde a usted como patrono. Las contribuciones *FICA* consisten de dos componentes: contribuciones al impuesto de seguro social y al impuesto de *Medicare*.

Los formularios usados por los patronos en Puerto Rico para declarar las contribuciones al seguro social y al *Medicare* son: el [Formulario 941-PR](#), [Formulario 941-X\(PR\)](#), [Formulario 943-PR](#), [Formulario 944-PR](#), [Formulario 944-X\(PR\)](#) y el [Anexo H-PR \(Formulario 1040-PR\)](#), para los patronos de empleados domésticos.

Si no es patrono agrícola y todos sus empleados son residentes *bona fide* de Puerto Rico, radique el Formulario 941-PR para declarar todos los salarios pagados, las propinas que sus empleados le informaron y otra remuneración, además de las contribuciones al seguro social y al *Medicare* que usted les retuvo. Esta planilla contributiva se radica trimestralmente y vence el

último día del mes siguiente al mes en que termina el trimestre. Por ejemplo, los salarios que usted pagó de enero a marzo (el primer trimestre del año) tienen que ser declarados en el Formulario 941-PR a más tardar el 30 de abril.

Si no es patrono agrícola y todos sus empleados son residentes *bona fide* de Puerto Rico, puede que reúna los requisitos para radicar el [Formulario 944-PR](#). El Formulario 944-PR se radica anualmente y tiene que radicarse para el último día de enero siguiente al fin del año contributivo. Los patronos que tienen una contribución sobre la nómina estimada de \$1,000 o menos para todo el año calendario tienen derecho a radicar anualmente el Formulario 944-PR. Si a usted se le notificó que radique el Formulario 944-PR para el año 2009, puede radicar el Formulario 944-PR para el 2010 e informar todos los salarios pagados, las propinas de sus empleados informadas a usted, y otra remuneración, además de los impuestos de seguro social y *Medicare* que retuvo y pagó.

De otro modo, si desea radicar trimestralmente los Formularios 941-PR, puede optar por radicar los Formularios 944-PR por teléfono no más tarde del 1 de abril de 2010, o por escrito no más tarde del 15 de marzo de 2010. Los patronos que deseen radicar el Formulario 944-PR por primera vez en 2010 y que reúnen los requisitos, pueden optar por radicar el Formulario 944-PR durante el mismo período de selección por los mismos métodos. El Procedimiento Administrativo Contributivo 2009-51 tiene más información sobre la selección, incluyendo los números de teléfono de contacto y las direcciones postales.

A la mayoría de los patronos, se les requiere depositar las contribuciones *FICA* antes de radicar el Formulario 941-PR. Si usted está radicando el Formulario 944-PR, posiblemente podrá pagar sus contribuciones *FICA* con su planilla. Para más información acerca del [Formulario 941-PR](#), consulte el [Tema 758](#), en español.

Para más información acerca del [Formulario 944-PR](#), consulte las [Instrucciones para el Formulario 944-PR](#), en español. Para obtener información acerca de las reglas para hacer depósitos, consulte el [Tema 757](#), en español.

Empleados domésticos

Si paga salarios en efectivo a sus empleados domésticos, podría estar obligado a retener y pagar las contribuciones *FICA* sobre el salario que paga al empleado. Para verificar si se le requiere retener y pagar estas contribuciones, consulte la Publicación 926, *Household Employer's Tax Guide* (Guía tributaria para patronos de empleados domésticos), en inglés. Radique el [\(Anexo H-PR \(Formulario 1040-PR\)\)](#) para declarar y pagar las contribuciones al seguro social y al *Medicare* que les corresponden al patrono y al empleado doméstico.

Los empleados domésticos incluyen amas de llave, sirvientes, niñeras, jardineros y otros que trabajan dentro de su residencia o alrededor de ella en calidad de empleado. Normalmente, no se consideran empleados domésticos a reparadores, plomeros o contratistas y a otros individuos que trabajan por cuenta propia, que tienen sus propios equipos y que controlan la manera en que se realiza el trabajo.

Empleados agrícolas

Si es patrono agrícola en Puerto Rico, tiene que radicar el [Formulario 943-PR](#) para declarar las partes correspondientes al patrono como al empleado agrícola de las contribuciones *FICA*. Para confirmar si se le requiere retener y pagar la contribución *FICA* correspondiente a sus empleados agrícolas, consulte la Publicación 179, Guía Contributiva Federal para Patronos Puertorriqueños, en español, o la Publicación 51, *(Circular A), Agricultural Employer's Tax Guide* ((Circular A), Guía tributaria para patronos agrícolas)), en inglés.

El [Formulario 943-PR](#) es una planilla anual que se radica al finalizar cada año natural y vence el 31 de enero. La mayoría de los patronos están obligados a depositar ambas partes: la parte correspondiente al patrono y la parte correspondiente al empleado; de sus contribuciones *FICA* y las contribuciones *FICA* retenidas antes de vencer el plazo para radicar el Formulario 943-PR.

La Publicación 15₂ (*Circular E*) *Employer's Tax Guide* ((Circular E), Guía contributiva para patronos), en inglés, y la [Publicación 179](#), (Circular PR), disponible en español, explican los requisitos para los depósitos.

Contribución federal para el desempleo (FUTA):

Si usted es un patrono en Puerto Rico, quizá tenga que radicar una planilla relacionada con la Contribución Federal para el Desempleo (*FUTA*, por sus siglas en inglés). Para confirmar si se requiere que pague la contribución *FUTA*, consulte la Publicación 51 si es patrono agrícola o la Publicación 926 si es un patrono con empleados domésticos, ambas en inglés. Todos los demás patronos deben consultar la Publicación 15 o la Publicación 179, en español.

A excepción de aquellos que usan el Anexo H-PR (Formulario 1040-PR) para los empleados domésticos, se requiere que los patronos en Puerto Rico que están sujetos a la contribución *FUTA* radiquen el Formulario 940-PR, para declarar y pagar dicha contribución. El [Formulario 940-PR](#) por lo general vence el 31 de enero. La mayoría de los patronos tiene la obligación de depositar la contribución *FUTA*. La contribución *FUTA* no es retenida del salario de los empleados.

Regresar al índice

Ayuda contributiva para los residentes de Puerto Rico, Tema 904

El Servicio de Rentas Internas (*IRS*, por sus siglas en inglés) patrocina el Programa de Ayuda Voluntaria al Contribuyente para la Preparación de los Impuestos sobre el Ingreso (*VITA*, por sus siglas en inglés) y ofrece ayuda gratuita a los contribuyentes en varias de sus oficinas en convenientes localidades de la comunidad. El programa *VITA* es un programa del *IRS* que capacita a voluntarios para que provean asistencia a contribuyentes en locales que le sean convenientes a la comunidad, y les preparen gratuitamente las planillas de contribución básicas.

El *IRS* proporciona ayuda a través de un número de teléfono libre de cargos. Para recibir ayuda, llame al 1-800-829-1040. Cuando llame a este número, puede hacer preguntas que le ayuden con la preparación de su planilla o preguntas en relación con algún aviso que haya recibido. En ciertas áreas, el *IRS* cuenta con oficinas locales que usted puede visitar para recibir ayuda; o los contribuyentes pueden llamar al 787-622-8929 en Puerto Rico (no es un número de teléfono libre de cargos).

El *IRS* también patrocina el Programa de Ayuda y de Asesoría Tributaria a la Comunidad, el cual ofrece seminarios sobre impuestos para ayudar a los contribuyentes en la preparación de su planilla de contribución. Los seminarios pueden abarcar una gran variedad de temas y están diseñados según las necesidades de su grupo u organización. Comuníquese con la oficina del *IRS* más cercana a usted para solicitar más información sobre estos servicios.

Regresar al índice